### **Research Report** KTC-01-23 / SPR188-98-1F ### INTELLIGENT TRANSPORTATION SYSTEMS BUSINESS PLAN FOR KENTUCKY (Final Report) by Kentucky Transportation Center College of Engineering University of Kentucky Lexington, Kentucky in cooperation with Kentucky Transportation Cabinet Commonwealth of Kentucky and Federal Highway Administration U.S. Department of Transportation The contents of this report reflect the views of the authors, who are responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the University of Kentucky or the Kentucky Transportation Cabinet. This report does not constitute a standard, specification, or regulation. The inclusion of manufacturer names and trade names is for identification purposes and is not to be considered an endorsement. | 1. Report Number | 2. Government Accession No. | 3. Recipient's Catalog No. | |-----------------------------------------------------------------------|---------------------------------------------|----------------------------------------------------------------| | KTC-01-23 / SPR188-98-1F | | | | 4. Title and Subtitle Intelligent Transpo | 5. Report Date<br>September 2001 | | | Business Plan : (Final R | for Kentucky | 6. Performing Organization Code | | 7. Author(s) J.R. Walton, J.D. Crabtree, M.L. Barrett, J.G. Pigman | | 8. Performing Organization Report No. KTC-01-23 / SPR188-98-1F | | 9. Performing Organization Name and | 9. Performing Organization Name and Address | | | Kentucky Transp<br>College of E<br>University of<br>Lexington, Kentuc | 11. Contract or Grant No. KYSPR-98-188 | | | 12. Sponsoring Agency Name and Add | 13. Type of Report and Period Covered Final | | | Kentucky Transpo<br>State Office<br>Frankfort, Ken | Building | 14. Sponsoring Agency Code | ### 15. Supplementary Notes Prepared in cooperation with the Kentucky Transportation Cabinet and the Federal Highway Administration ### 16. Abstract This report presents a Business Plan for Intelligent Transportation Systems (ITS) in Kentucky. The purpose of the Business Plan is to define ITS projects that are planned for implementation from 2002 through 2007. The list of projects contained within this document was developed using Kentucky's ITS Strategic Plan, the ITS National Architecture, and stakeholder input. There are 21 projects planned for implementation over the next 6 years at a total estimated cost of nearly \$80 million. Another five projects will be considered when the Business Plan is updated in two years. These projects cover a wide range of topics including: traffic management, traveler information, public transportation management, commercial vehicle operations, emergency management, and information management. They will be implemented in all 12 highway districts across the state. | 17. Key Words Intelligent Transportation Systems (ITS), Business Plan, Architecture, Strategic Plan | | 18. Distribution Statement Unlimited, with approval of the Kentuck Transportation Cabinet | | | |-----------------------------------------------------------------------------------------------------|--|--------------------------------------------------------------------------------------------|---------------------|-----------| | 19. Security Classification (report) 20. Security Classified Uncla | | fication (this page)<br>ssified | 21. No. of Pages 68 | 22. Price | ### **TABLE OF CONTENTS** | List ( | of Acronyms | ii | |--------|----------------------------------------------------------------|-----| | Exec | utive Summary | iii | | Ackn | nowledgments | iv | | 1.0 | Introduction | 1 | | 2.0 | Current ITS Deployment in Kentucky | 2 | | 3.0 | Development of ITS Business Plan | 7 | | 4.0 | Infrastructure | 10 | | 5.0 | Future Projects in Kentucky | 11 | | 6.0 | References | 58 | | 7.0 | Appendices | 59 | | | 7.1 Appendix A – Matrix of Strategic Goals and Market Packages | 60 | | | 7.2 Appendix B – Cost Summary for Projects | 61 | ### LIST OF ACRONYMS AID Automated Incident Detection APTS Advanced Public Transportation Systems ARTIMIS Advanced Regional Traffic Interactive Management and Information Systems ARTS Advanced Rural Transportation Systems ATIS Advanced Traveler Information Systems ATMS Advanced Traffic Management Systems AVL Automatic Vehicle Location AVSS Advanced Vehicle Safety Systems CAD Computer Aided Dispatch CCTV Closed Circuit Television cameras CDPD Cellular Digital Packet Data CVISN Commercial Vehicle Information Systems and Networks CVO Commercial Vehicle Operations DMS Dynamic Message Sign DSRC Dedicated Short-Range Communications FCC Federal Communications Commission GIS Geographic Information Systems GPS Global Positioning System HAR Highway Advisory Radio **IFTA** International Fuel Tax Agreement IRIS Infrared Inspection System IRP International Registration Plan Information Service Provider ISP ITS Intelligent Transportation Systems KTC Kentucky Transportation Center KYTC Kentucky Transportation Cabinet Mainline Automated Clearance System MACS OKI Ohio-Kentucky-Indiana Regional Council of Government RF Radio Frequency RMS Remote Monitoring System RPU Remote Processing Unit RWIS Road Weather Information Systems SAC Study Advisory Committee STOC Statewide Transportation Operations Center TMC Traffic Management Center TRIMARC Traffic Response and Incident Management Assisting the River Cities WAN Wide Area Network WIM Weigh-in-Motion ### **EXECUTIVE SUMMARY** This report presents a Business Plan for Intelligent Transportation Systems (ITS) in Kentucky. The purpose of the Business Plan is to identify and describe ITS projects that are recommended for implementation in Kentucky from 2002 through 2007. The list of projects contained within this document was developed using Kentucky's ITS Strategic Plan, the ITS National Architecture, and stakeholder input. Deployment of ITS in Kentucky began nearly 20 years ago, and significant deployment has occurred throughout the State. Kentucky's ITS Strategic Plan<sup>1</sup> published in 2000, identified and described 21 separate ITS projects that had been deployed. This ITS Business Plan also contains a list of those projects, with abbreviated descriptions and a map of statewide ITS deployment. The foundation for developing the ITS Business Plan was the ITS Strategic Plan and the National ITS Architecture. The Strategic Plan contained a mission statement, a vision, and a set of goals for each functional area of ITS. Those goals were the beginning point for developing the Business Plan. The National ITS Architecture contains 63 ITS market packages, and these market packages were mapped against the goals in the Strategic Plan to determine which market packages were most directly associated with accomplishing those goals. This process resulted in a reduced set of market packages that had direct applicability to Kentucky. This list was then further refined using stakeholder input. Finally, specific project recommendations were developed to implement the selected market packages. Stakeholder input was once again used to refine the list of specific projects. There are 21 projects recommended for implementation over the next 6 years at a total estimated cost of nearly \$80 million. Another five projects are recommended for consideration when the Business Plan is updated in two years. The recommended projects cover a wide range of topics, including: traffic management, traveler information, public transportation management, commercial vehicle operations, emergency management, and information management. They include deployments in all 12 highway districts across the state. ### ACKNOWLEDGMENTS The authors wish to express their appreciation to the following individuals, who served on the Study Advisory Committee and/or were instrumental in the successful completion of this project. Nancy Albright Kentucky Transportation Cabinet Glenn Anderson Kentucky Transportation Cabinet Jeff Bibb Kentucky Transportation Cabinet Rob Bostrom Kentucky Transportation Cabinet Don Breeding Kentucky Transportation Cabinet Rodney Brewer Kentucky State Police Simon Cornett Kentucky Transportation Cabinet John Crossfield Kentucky Transportation Cabinet Charlie Cunningham Kentucky Transportation Cabinet Scott Evans TRW, Inc Rick Haydon Kentucky Transportation Cabinet Ron Herrington Lexington-Fayette Urban County Government Glenn Jilek Federal Highway Administration Dawn Jones Kentucky Transportation Cabinet Michael Kuzmich Transit Authority of River City Barney Leslie TRW, Inc. Robert Lewis Ed Logsdon Kentucky Transportation Cabinet Kentucky Transportation Cabinet Kentucky Transportation Cabinet Kentucky Transportation Cabinet Kentucky Transportation Cabinet Transit Authority of River City Jim Ramsey Kentucky Transportation Cabinet Brent Sweger Federal Highway Administration Leon Walden Kentucky Transportation Cabinet ### 1.0 INTRODUCTION This report presents a Business Plan for deployment of Intelligent Transportation Systems (ITS) in Kentucky. This plan was developed using Kentucky's ITS Strategic Plan, the National ITS Architecture, and substantial stakeholder input. Kentucky's ITS Strategic Plan<sup>1</sup>, published in June 2000, offered a vision for ITS in Kentucky and identified specific goals for each functional area of ITS. The purpose of the Business Plan is to identify specific projects for deployment over the next six years that will best accomplish the goals set forth in the Strategic Plan. The Business Plan looks at years 2002 through 2007 and defines each project in terms of its: objective, description, cost, location, and schedule. Some project descriptions also include a corresponding map that displays the location of the project. The information contained within this report is based upon the best plans and estimates currently available. It is anticipated that this Business Plan will be reevaluated and updated every two years. The projects within this report will also be incorporated into Kentucky's Statewide ITS Architecture. ### 2.0 CURRENT ITS DEPLOYMENT IN KENTUCKY The use of ITS in Kentucky began in 1982 with the implementation of a computerized traffic signal system, vehicle detection loops, and a closed circuit camera system in Lexington. Today, there are many ITS-related projects in operation or in development throughout the state involving traveler information, traffic management, public transportation, and commercial vehicle operations. A brief description of each project is provided below. (Refer to the *Intelligent Transportation Systems Strategic Plan* Final Report, KTC-00-5, for a more detailed description of the projects). Figure 1 shows the locations of the projects. ### **♦ ADAPTIR\*** The purpose of the ADAPTIR system is to acquire traffic data and provide real-time information to motorists in a construction zone, and to accomplish these functions without the need for operator intervention. The motorist information is displayed on dynamic message signs (DMS) equipped with radar units. These DMS display the appropriate warning and advisory messages to motorists approaching a work zone when certain speed and delay thresholds are met. The messages warn the drivers that speeds are reduced ahead and that delays are "x" minutes. When delays become excessive, they advise motorists to use an alternate route. This system operates automatically, without the intervention of any personnel to prompt the messages. (\*This project was temporary and has since been removed.) ### **♦** Bridge Anti-Icing System The anti-icing bridge deck system is used to dispense chemicals on the roadway to prevent the formation of a bond between the snow/ice and the bridge deck surface. By applying the chemical before this bonding occurs, the snow/ice removal process is accomplished more efficiently. The system uses a Road Weather Information System (RWIS) in conjunction with a camera for detecting and verifying surface and atmospheric conditions. Authorized personnel can activate the system remotely or at the bridge. ### **♦** Commercial Vehicle Electronic Screening As Lead State in the Advantage CVO Project, Kentucky was instrumental in deploying the Mainline Automated Clearance System (MACS) at 29 weigh stations from Florida to Ontario, including four sites in Kentucky. The latest version of MACS, called "Model MACS," is now deployed at six sites in Kentucky, seven in Georgia, and one in Connecticut. North Carolina, Missouri, and Alaska have also developed tentative plans to use Model MACS. MACS used Dedicated Short-Range Communications (DSRC) and optional weigh-in-motion (WIM) technologies to perform mainline electronic screening of commercial vehicles. The screening decisions are based on a screening database resident in a weigh station computer. ### **♦** Coordinated Traffic Signal Systems Coordinated traffic signal systems reduce travel times and vehicle operating costs by maximizing the efficiency of existing streets. This is accomplished by coordinating the cycles of traffic signals along a given route or within close proximity to one another. These systems improve traffic flow on a day-to-day basis as well as for special events and emergencies. This in turn reduces emissions, thus improving air quality in these cities. The systems can continually measure traffic conditions and automatically adjust signal timing. The systems can also analyze traffic information, display traffic conditions, and report any problems with the signal equipment. The data collected allows the traffic engineering staff to continuously monitor the traffic conditions and make signal-timing adjustments to correct for incidents or special events. ### **♦** Electronic Credentialing for Commercial Vehicles As a Model Deployment State for the Commercial Vehicle Information Systems and Networks (CVISN) program, Kentucky has developed and implemented the capability for commercial motor carriers to apply for and receive their operating credentials and file their tax returns electronically. ### **♦** Emergency Vehicle Signal Preemption Several communities in Kentucky have implemented systems to provide preemption of traffic signals for emergency vehicles. When the signal is triggered, the emergency vehicle and all traffic flowing in the same direction are provided with a green light. Opposing lanes of traffic receive a red light. ### **♦** Infrared Brake Testing Technology Kentucky is participating, along with other states, in a test of a system that uses infrared sensing technology to evaluate the performance of truck brakes. This Infrared Inspection System (IRIS) can evaluate truck brakes while the vehicle is in motion and provide a reliable indication of brake deficiencies. ### **♦ International Fuel Tax Agreement (IFTA) Clearinghouse** Kentucky participates in a partnership with other states to provide a clearinghouse for data related to state fuel taxes for commercial vehicles. Prior to IFTA, motor carriers operating in multiple states had to file a quarterly tax return (and remit taxes) to each state in which they operated. IFTA allows the carrier to file a single tax return (and single payment) to their base state and have the funds disbursed appropriately to the various states in which that carrier operated. The IFTA clearinghouse allows for electronic exchange of data as to what carriers are delinquent or paid-up on fuel taxes and the number of miles reported by each carrier in each jurisdiction. ### ♦ International Registration Plan (IRP) Clearinghouse Kentucky participates in a partnership with other jurisdictions to provide a clearinghouse for the transfer of data and fees (related to commercial vehicle registration) electronically through a single point. Each IRP jurisdiction is required to supply recap and transmittal reports, along with fees collected, to all other IRP jurisdictions within 45 days of collection. The clearinghouse eliminates the necessity to mail hardcopy documentation and checks to multiple jurisdictions. Data is sent electronically once a month to the clearinghouse database, fees are netted on the 15<sup>th</sup> of the month, and any fees due are transferred electronically. The true benefit of the system will be seen once all jurisdictions are participating. ### ♦ ITS Applications in the Vicinity of the Cumberland Gap Tunnel The purpose of adding ITS applications in the vicinity of the Cumberland Gap Tunnel is to improve the safety and efficiency of travel through the Tunnel and in the surrounding region. The applications include DMS, lane use signals, variable speed limit signs, closed circuit television cameras (CCTV), and loop detectors. ### ♦ Laptops and Wireless Communications for Roadside Commercial Vehicle Safety Inspections The Kentucky Transportation Cabinet's Division of Vehicle Enforcement is currently equipping their enforcement vehicles with laptop computers and mobile communications technology to assist officers in accessing accurate, timely data to identify high-risk motor carriers, vehicles, and drivers. The technology also expedites the process of conducting commercial vehicle inspections and uploading inspection results to appropriate state and national databases. ### **♦** Lexington Traffic Management and Traveler Information The ITS applications in the Lexington-Fayette County area help to provide the best possible transportation system through improved traffic management and traveler information. The technologies include: coordinated traffic signal control, CCTV, a reversible lane system, the Traffic Information Network, electronic total stations, RWIS, flip-down alternate route signs, detailed reference/ramp markers, video detection systems, geographic information systems (GIS), a website, a \*311 cellular access phone number, detour routes, a cable television program, and DMS. ### **♦** Louisville Traffic Management and Traveler Information The Traffic Response and Incident Management Assisting the River Cities (TRIMARC) project provides improved management of incidents and traffic in the Louisville, Kentucky and southern Indiana area. The system includes an array of strategies to improve incident detection and verification, response time, site management, clearance time, and motorist information. TRIMARC has several technologies including: CCTV, DMS, a website, a highway advisory radio (HAR) system, RWIS, electronic total stations, electronic detection systems, freeway service patrol vans, and detailed reference/ramp markers. ### ♦ Northern Kentucky Traffic Management and Traveler Information The purpose of the Advanced Regional Traffic Interactive Management and Information System (ARTIMIS) in the Cincinnati-Northern Kentucky area is to improve the overall safety of travelers and decrease travel time while improving air quality. ARTIMIS has several technologies including: CCTV, DMS, a website, a HAR system, RWIS, electronic total stations, a 511 traffic advisory telephone number, freeway service patrol vans, electronic detection systems, and detailed reference/ramp markers. ### **♦** Remote Monitoring System The Remote Monitoring System (RMS) is intended to improve commercial vehicle enforcement activities on US 25 in Walton, Kentucky, a potential bypass route of the southbound weigh station on I-75 in Kenton County. By utilizing an image capturing system, officers at the Kenton County weigh station are able to monitor truck traffic on US 25 just south of KY 14. The RMS concept addresses the problem of truckers avoiding fixed and mobile enforcement activities with the installation of permanent surveillance equipment that can be monitored remotely. The equipment is continuously present, so the truckers do not know when the site is being monitored. ### **♦** Rest Area Traveler Information The rest area traveler information project provides the public with travel information at 29 rest areas throughout the state. The information is available on monitors that display maps showing highway construction areas on the interstates, parkways, and other selected routes. The monitors also show the driving conditions for winter storm events and provide limited incident management information. ### **♦** Road Weather Information Systems The RWIS is designed to monitor weather-related parameters, including air and pavement temperatures, relative humidity, precipitation, ice formation, and wind speed/direction. Highway maintenance personnel use the data received from these stations to enable more timely treatments of roadways. The Transportation Cabinet can also use this information to notify the public of changing weather and roadway conditions. ### ♦ Snow and Ice Removal Fleet Information System This project is designed to enhance the ability of the Cabinet to manage winter storm operations and enable inter-jurisdictional coordination of the snow management efforts. It is a unique integration of automatic vehicle location (AVL) technology using global positioning systems (GPS), GIS, and cellular digital packet data (CDPD) communications. System software supports near real-time monitoring and management of snow and ice removal operations by storm managers. ### **♦ Statewide Transportation Operations Center** The Statewide Transportation Operations Center (STOC) provides a centralized location to coordinate traffic operations and commercial vehicle enforcement activities throughout the entire state. It enables improved communications and data sharing among state agencies, improved management of incidents, and improved provision of travel-related information to the traveling public. ### **♦ Truck Rollover Warning System** The purpose of the Truck Rollover Warning System is to reduce the number of truck rollovers on the Natcher Parkway exit ramp to the Owensboro Bypass. A "TRUCKS REDUCE SPEED" sign is illuminated when a truck is detected exceeding a specified speed. ### **♦** Weigh Station Networking All of Kentucky's weigh stations have been linked to a wide area network (WAN) to facilitate information sharing and accessibility of accurate and up-to-date data on the safety and credentials status of motor carriers, vehicles, and drivers. Figure 1. Current ITS Project Locations ### 3.0 DEVELOPMENT OF ITS BUSINESS PLAN The process of developing the ITS Business Plan for Kentucky began with the ITS Strategic Plan, which was completed and published in June 2000. The Strategic Plan defines the twenty-year vision for ITS in Kentucky and identifies key goals for each of the six functional areas of ITS. These functional areas include: Advanced Public Transportation Systems (APTS), Advanced Rural Transportation Systems (ARTS), Advanced Traffic Management Systems (ATMS), Advanced Traveler Information Systems (ATIS), Advanced Vehicle Safety Systems (AVSS), and Commercial Vehicle Operations (CVO). The ITS National Architecture was also used in the development of the Business Plan. The National Architecture describes ITS in terms of 31 user services, and these services are further broken down into 63 market packages. Market packages are services within the National Architecture that are designed to solve real transportation problems and meet specific needs. As a starting point toward developing a list of projects for the Business Plan, the goals defined in Kentucky's ITS Strategic Plan were "mapped against" the market packages in the National Architecture, to determine which market packages were applicable to meeting Kentucky's goals. This linked the goals to real transportation services for implementation. Appendix A contains the matrix that links all the Strategic Plan goals to market packages. Through this process, fifty market packages were identified as necessary to implement all the goals within the Strategic Plan. The Kentucky Transportation Center (KTC) project staff first simplified this list by eliminating the market packages that would need to be implemented by the private sector, local agencies, or different divisions of the state government. An effort was also made to eliminate market packages that could not reasonably be implemented within a 6-year time frame. Once those market packages were eliminated, relative priorities were assigned to the remaining market packages, based on stakeholder input, engineering judgment, and the number of goals met by each market package. As a result of this process, KTC project staff were able to present the Study Advisory Committee (SAC) with a list 13 primary market packages, 3 secondary market packages, and 3 additional user service areas for consideration. These items can be seen in Table 1. The 13 primary market packages are services that need to be implemented for Kentucky to meet the priority goals within the Strategic Plan. The three secondary market packages were also deemed important, but were of a lower priority (or less urgent) than the primary market packages. The three additional user service areas were included for consideration by the SAC, because they were not covered by any of the primary or secondary market packages. This provided an opportunity for the SAC to determine if an oversight had occurred or if these user service areas truly were lower priorities. For their presentation to the SAC, KTC project staff reviewed what each ITS market package would provide, possible technologies for deployment, and other elements or systems that would be required as part of that implementation. The SAC discussed these market packages and decided on a list for the Business Plan. Finally, the three user service areas not covered by the proposed market packages were reviewed. The SAC agreed that an element of transit and archived data should be added to the Business Plan. From this, a final list of market packages was developed for inclusion in the Business Plan. That list is shown on the following page in Table 2. | Primary IT | Primary ITS Market Packages | | | | | |-----------------------------------------|-----------------------------------------------|--|--|--|--| | ATIS 1 | Broadcast Traveler Information | | | | | | ATIS 2 | Interactive Traveler Information | | | | | | ATMS 1 | Network Surveillance | | | | | | ATMS 2 | Probe Surveillance | | | | | | ATMS 3 | Surface Street Control | | | | | | ATMS 6 | Traffic Information Dissemination | | | | | | ATMS 8 | Incident Management System | | | | | | ATMS 18 | Road Weather Information System | | | | | | EM 1 | Emergency Response | | | | | | CVO 3 | Electronic Clearance | | | | | | CVO 4 | Commercial Vehicle Administrative Processes | | | | | | CVO 7 | Roadside Commercial Vehicle Operations Safety | | | | | | CVO 10 | Hazardous Material Management | | | | | | Secondary | ITS Market Packages | | | | | | ATIS 9 | In-Vehicle Signing | | | | | | ATMS 11 | Emissions Monitoring and Management | | | | | | ATMS 13 | 00 | | | | | | Other ITS Service Areas (User Services) | | | | | | | Public Transportation Management | | | | | | | Advanced Vehicle Safety Systems | | | | | | | Information Management | | | | | | Table 1. Market Packages and User Service Areas Presented to the SAC | Mar | Market Packages Approved for Inclusion in the Business Plan | | | | |---------|-------------------------------------------------------------|--|--|--| | ATIS 1 | Broadcast Traveler Information | | | | | ATIS 2 | Interactive Traveler Information | | | | | ATMS 1 | Network Surveillance | | | | | ATMS 2 | Probe Surveillance | | | | | ATMS 3 | Surface Street Control | | | | | ATMS 6 | Traffic Information Dissemination | | | | | ATMS 8 | Incident Management System | | | | | ATMS 13 | Standard Railroad Grade Crossing | | | | | ATMS 18 | Road Weather Information System | | | | | EM 1 | Emergency Response | | | | | CVO 3 | Electronic Clearance | | | | | CVO 4 | Commercial Vehicle Administrative Processes | | | | | CVO 7 | Roadside Commercial Vehicle Operations Safety | | | | | CVO 10 | Hazardous Material Management | | | | | APTS 1 | Transit Vehicle Tracking | | | | | AD 1 | ITS Data Mart | | | | Highlighted market packages would be included as part of the Business Plan, but only as projects to include when it is updated. **Table 2. Approved Market Packages** The SAC was also asked to provide information on any current or planned projects and suggest new projects for any of the market packages. The committee members also made suggestions as to locations where some of the new projects should be implemented. KTC project staff used the approved list of market packages and the input from the SAC to develop a list of projects for the Business Plan. That list was reviewed with staff from the Transportation Cabinet's ITS Branch and was revised based on their input. The resulting list of projects, with project descriptions, is presented in Section 5.0 of this report. ### 4.0 INFRASTRUCTURE Most ITS technologies require infrastructure to be in place in order for the system to function as intended. The most common infrastructure requirements are electrical power (to power the equipment itself) and a communications connection. The communications connection allows the on-site equipment to send information to other systems and/or receive information from other systems. Since the primary purpose of most ITS technologies is to gather, process, and disseminate information, the communications aspect of the infrastructure is a critical element of ITS deployment. Typically, infrastructure components are deployed on a project-by-project basis, or even on a site-by-site basis. However, when regional or statewide deployments are envisioned, there may be value in assessing the corporate requirements of the various systems. There may be economies of scale or other benefits achievable when infrastructure requirements are considered as a whole rather than just piece by piece. For electrical power, there may be no valid alternative to just providing power on a project-by-project basis. However, for some technologies with low power requirements, solar power is a valid option. Rather than investigating this option individually for each project, the feasibility, costs, advantages, and limitations of solar power should be investigated thoroughly and a set of recommended practices and specifications should be developed. These recommendations and specifications could then be used to make sound decisions for all ITS deployments. With regard to communications infrastructure, many options exist, and choosing among those options can be difficult. Usually, this process represents a tradeoff between capabilities and cost. Currently, the Kentucky Transportation Cabinet (KYTC) does not have any plans to deploy a statewide network of wire-lines or fiber-optics. Instead, the Cabinet will select the best communications option for each project, based on an assessment of benefits versus costs. The Internet has been identified as an attractive communications option, particularly in rural areas. Using this approach, each location will require a phone line and an account with an Internet Service Provider. A study is currently underway to identify the best option for statewide wireless service for Kentucky. Once selected, a system will be implemented to provide this service for KYTC and other state agencies. This system may have implications for the ITS infrastructure, but these cannot be explored until more is known about the system to be implemented. ### 5.0 FUTURE PROJECTS IN KENTUCKY The following projects are recommended for implementation in Kentucky over the next six years. Costs for these projects are estimates. Money already spent and on-going maintenance costs have not been included as part of the estimate. The total cost shown for each project represents the capital start-up money required for the six years or the duration of the project (if less than six years). The source of funding for these projects has not been identified as part of this report. It is anticipated that some of these projects will be funded by local agencies. See Appendix B for a summary on cost for these projects by fiscal year and highway district. | Project Title | Page No. | |----------------------------------------------------------------------|----------| | 511 Deployment | | | ARTIMIS | | | Commercial Vehicle Electronic Credentials (Administrative Processes) | 18 | | Commercial Vehicle Electronic Screening | 19 | | Cumberland Gap Tunnel Enhancements | 21 | | Detailed Reference Marker Expansion | 22 | | Detour Route Development | 24 | | Dynamic Message Sign Deployment | 26 | | I-75 Incident Detection and Probe Surveillance | 30 | | Informational Course on ITS for Law Enforcement Agencies | 31 | | Informational Kiosks | 32 | | Lexington Traffic Management and Traveler Information Systems | 34 | | Road Weather Information System Expansion | | | Rural Incident Management Systems | 40 | | Signal Coordination | 44 | | Statewide Road Reporting System | 46 | | Strategic Planning and Implementation in Rural Kentucky | 47 | | Transit System Improvements | 49 | | TRIMARC | 50 | | Virtual Weigh Station | 53 | | Work Zone Safety Systems | 54 | | Projects For the Update | | | Archived Data System | 56 | | Cellular-Phone Based Tracking | 56 | | Highway-Rail Grade Crossings | 56 | | Pedestrian ITS | 57 | | Statewide Deployment of HAR | 57 | ### **511 Deployment** ### **Objective** The objective of this project is to establish a single statewide telephone number (511) for the public to obtain traveler information. ### Description The Kentucky Transportation Cabinet has developed a plan for initiating the 511 traveler information system throughout the state. ARTIMIS, the traffic management center (TMC) in the Northern Kentucky/Cincinnati area, was the first in the state and the nation to implement the 511 traveler information system. Region-specific traveler information will also be available in Lexington, Louisville, and the Cumberland Gap Tunnel Region. KYTC will be initiating the statewide and Cumberland Gap systems, and they will assist and advise the traffic management / traveler information systems in Louisville and Lexington as they make this transition. The goal of this project will be statewide availability of traveler information through 511. ### Cost ### \$500,000 The cities of Louisville and Lexington will each be eligible for a \$100,000 federal grant to plan their transition to 511. Each grant will require a \$25,000 local match. ### Location/Schedule | Map<br>Number | Task | County | District | FY<br>Installation | Cost | |---------------|-----------------------------------|-----------------------------------------------------------------------|----------|--------------------|-----------| | 1 | Northern<br>Kentucky<br>(ARTIMIS) | Boone, Campbell, Kenton<br>Portions of: Gallatin, Grant,<br>Pendleton | 6 | Operational | 0 | | N/A | Statewide | All | All | 2002 | \$200,000 | | 2 | Cumberland Gap | Bell, Whitley, Laurel, Knox,<br>Clay, Leslie, Harlan | 11 | 2004 | \$50,000 | | 3 | Lexington | Fayette | 7 | To be determined | \$125,000 | | 4 | Louisville | Jefferson | 5 | To be determined | \$125,000 | ### 511 Deployment ### **ARTIMIS** ### Objective The objective of this project is to optimize, integrate, and expand the ARTIMIS (Advanced Regional Traffic Interactive Management & Information System) project in Kentucky. ### Description ARTIMIS is the traffic management system in the Cincinnati/Northern Kentucky region. This system monitors 88 miles of interstate highways by vehicle detection and camera systems. The information is disseminated to the public through DMS, 511 telephone service, radio/television reports, and HAR. Incidents are managed better through the use of reference/ramp markers, total station surveying, service patrol vans, RWIS, and traffic signal systems. The anticipated projects for the next six years are listed below. These projects were taken from the *OKI Regional Intelligent Transportation System Plan*<sup>2</sup>. (This Plan should be referred to when updating the Kentucky ITS Business Plan since projects are listed for ARTIMIS through the year 2011.) ### Cost \$38,890,000 ### Location/Schedule | Task | Description | Route / Location | Cost | |-------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------|--------------| | Enhance Existing<br>Field Devices | Ensure previously installed field devices are the proper type and in the proper location through new installations, device change-out or device relocation. Upgrade communications as needed. | To be determined | \$200,000 | | Arterial Signal Operations | Study corridor for potential improvements in signal progression, detection, and DMS and CCTV placement. Implement recommended improvements. Includes consideration of integrating signals across | Dixie Highway<br>(US 25/42/127): I-<br>71/75 to river | \$2,880,000* | | Upgrades | jurisdictional boundaries, responsive and adaptive signal control, and other (non-ITS) approaches. | US 27: I-275 to<br>river | \$2,160,000* | | Traveler<br>Information<br>Kiosk | Implement 1 multi-modal traveler information kiosk connected to ARTIMIS at airport | Cincinnati /<br>Northern Kentucky<br>Airport | \$125,000 | | Coordinated<br>Emergency<br>Responder Radio<br>System | Public safety and emergency response operate at a number of different radio frequencies. This project provides funding to evaluate which functions served by which communications links should be integrated across jurisdictions. Budget is included to implement | Emergency response vehicles | \$2,200,000* | | Task | Description | Route / Location | Cost | |------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|----------------------------------------| | | the upgraded, integrated communications systems to enable interagency communications in the field. | | | | Establish<br>Regional<br>Incident<br>Management<br>Forum | Fund activities related to regional incident management forum. The suggested charter of the forum is standardizing, unifying, and improving response to crashes and other incidents on the roadways. Expands on current Incident Management Task Force at OKI. | N/A | \$150,000<br>(\$25,000 per<br>year) | | Public<br>Information<br>Program | Publicize ARTIMIS services, educate public on how to use the services, inform public of what to do when there is a crash. | N/A | \$600,000<br>(\$100,000<br>per year) | | Increase Freeway<br>Service Patrols | Increase frequency on existing routes, and expand geographic coverage. Purchase 2 additional service patrol vehicles. | To be determined | \$1,500,000<br>(\$250,000<br>per year) | | Freeway Incident<br>Response Teams | Implement 1 incident response team to attend to and remove disabled vehicles from interstates. | To be determined | \$1,200,000<br>(\$200,000<br>per year) | | Expand Traveler<br>Information<br>Delivery<br>Methods | Implement additional traveler information dissemination methods, which may include cable TV station; personalized traveler information on a subscription basis delivered to cell phones, pagers, personal computing devices, etc.; connections to private sector service providers that provide content for in-vehicle computing devices; and other means that may emerge in the future. This should be implemented via a public-private partnership. The key public sector cost element will be in infrastructure to enable providing enhanced content to the private sector. | To be determined | \$1,000,000* | | Upgrade ARTIMIS to Support Integrated Architecture | Implement ARTIMIS software and systems upgrades to enable "membership" model. Project includes member software for member workstations. | Member<br>workstations | \$1,500,000* | | Connect 911 Computer Aided Dispatch Systems to ARTIMIS | Develop software to export traffic incidents input to CAD systems, and import the information to ARTIMIS. Project assumes 3 different CAD vendors. | Early candidates<br>include Boone<br>County, City of<br>Erlanger, and City<br>of Covington. | \$250,000* | | Freeway Field Device and Communications Expansion | Extend field devices and communications on freeway system. | I-471: River to I-<br>275 I-275: River to<br>River I-71/75: US 42 interchange south<br>to I-71/75 split | \$21,250,000 | | 1/10 <sup>th</sup> Mile<br>Reference<br>Markers | Complete freeway system reference marker coverage. | 1-75, 1-275 | \$150,000 | | Highway-Rail<br>Intersection<br>Advanced Safety<br>Systems | Install advanced highway-rail safety systems at key crossings. A study must be conducted to identify the crossings and the preferred system. | To be determined | \$500,000* | | Task | Description | Route / Location | Cost | |-------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|--------------------------------------| | Develop<br>METRO/TANK<br>Transit Schedule<br>and Itinerary<br>Planning System | Install a system that enables phone-based, operator assisted, or on-line transit itinerary planning in real time, and schedule browsing. Project assumes TANK would serve as project manager. | N/A | \$1,500,000* | | Bus Traffic<br>Signal Priority | Study key transit corridors for applicability of bus traffic signal priority to improve transit travel time. Implement transit signal priority on traffic signals on identified corridors. | To be determined | \$75,000 | | Truck-Oriented<br>Traveler<br>Information | Implement specialized trucker-oriented traveler information via ARTIMIS and at weigh stations approaching the region. Information on weight restrictions, transit routes, truck stops, construction, and incidents specific to the trucking community would be implemented via telephone numbers, DMS, and/or kiosks. | Weigh stations and other locations to be determined | \$750,000* | | Freeway Bridge<br>Snow and Ice<br>Detection | Install up to 10 snow and ice detection sensors (RWIS) on key interstate bridges. | To be determined | \$300,000 | | Research<br>Program | Establish a research program, in conjunction with universities, to test new implementation concepts. | Suggested project<br>is NB I-71/75<br>downhill crash<br>mitigation system<br>in Covington | \$450,000<br>(\$150,000<br>per year) | | Install Snow and Ice Detection Management and Advanced Snow Plow Systems | Pilot project to assess use of RWIS integrated with advanced technology snowplows. These systems provide early warning of icing and snow, and meter the amount of chemical and/or sand applied based on surface conditions, including amount of chemical already applied. Savings in chemical and sand, and reduction of ice and snow-related incidents are anticipated. A lead agency must be selected for this project, or the project can be implemented through the Research Program. | To be determined | \$150,000 | <sup>\*</sup>Indicate that the costs are highly uncertain. Further study is needed to better establish cost. ### **ARTIMIS** ### **Commercial Vehicle Electronic Credentials (Administrative Processes)** ### Objective The objective of this project is to allow commercial motor carriers to apply for and receive necessary operating credentials and pay necessary taxes using electronic means, thus improving the efficiency, timeliness, and cost-effectiveness of commercial vehicle administrative processes. ### Description As a Model Deployment State for the Commercial Vehicle Information Systems and Networks (CVISN) Program, Kentucky has been implementing technologies to allow motor carriers to accomplish necessary administrative functions (i.e., registration, tax filing, etc.) electronically, thus providing an alternative to traditional paper-intensive and labor-intensive processes. These technologies allow motor carriers to access web pages where the necessary information can be entered and submitted. Interfaces to legacy registration and tax systems allow the information to be transferred and processed with minimal human intervention. ### Cost \$1,025,000 Because much of the development of these systems is being accomplished with in-house resources, exact costs are difficult to establish. ### Location/Schedule These technologies are installed in central offices of the Transportation Cabinet and the Governor's Office of Technology. They are accessible to motor carriers from any location with a computer and a web browser. Development of these systems has been underway since 1997, and several systems are currently operational. Additional capabilities will be added, according to the following schedule: - IFTA tax filing via web Operational - KYU tax filing via web Operational - Vehicle registration (IRP) via web Operational - KIT Tax Filing via web 2002 - Oversize/Overweight Permitting via web 2003 ### **Commercial Vehicle Electronic Screening** ### **Objective** The objective of this project is to electronically screen enrolled, transponder-equipped trucks on the mainline at fixed weigh/inspection stations. ### Description Commercial vehicle electronic screening uses vehicle-mounted transponders, roadside readers, and specialized computer software to perform mainline screening of enrolled vehicles. When an enrolled vehicle approaches a weigh station equipped with screening technology, the truck's transponder is identified, the truck's credentials are verified, and the trucking company's safety record is checked. If the station has mainline WIM technology, the truck's weight is also checked. If everything checks out satisfactorily, a "bypass" signal is sent to the truck's transponder, and the transponder displays a green light for the driver, indicating that the truck can proceed on the mainline. If a problem is detected, or if the vehicle is selected based on random sampling, a red light signal is sent, indicating that the truck must pull through the weigh station. ### Cost ### \$1,350,000 The cost to equip an existing weigh station with an electronic screening system, without mainline WIM technology, is approximately \$150,000. Adding WIM technology to the system can add from \$50,000 to \$150,000 to the cost, depending on the type of WIM technology selected. Kentucky does not currently plan to include WIM with these installations. ### Location/Schedule | Map<br>Number | Route /<br>Location | Milepost | Direction | County | District | FY Installation | |---------------|---------------------|----------|-----------|-----------|----------|-----------------| | 1 | I-65 | 3 | NB | Simpson | 3 | Operational | | 2 | I-65 | 90 | NB | Hardin | 4 | Operational | | 3 | I-75 | 168 | SB | Kenton | 6 | Operational | | 4 | I-75 | 130 | NB | Scott | 7 | Operational | | 5 | I-75 | 30 | NB | Laurel | 11 | Operational | | 6 | I-75 | 30 | SB | Laurel | 11 | Operational | | 7 | I-65 | 90 | SB | Hardin | 4 | 2002 | | 8 | I-64 | 38 | EB | Shelby | 5 | 2002 | | 9 | I-64 | 38 | WB | Shelby | 5 | 2002 | | 10 | I-71 | 77 | SB | Boone | 6 | 2002 | | 11 | I-24 | 36 | EB | Lyon | 1 | 2002 | | 12 | I-24 | 36 | WB | Lyon | 1 | 2002 | | 13 | US41 | 18 | SB | Henderson | 2 | 2002 | | 14 | I-64 | 148 | EB | Rowan | 9 | 2003 | | 15 | I-64 | 148 | WB | Rowan | 9 | 2003 | # Commercial Vehicle Electronic Screening ### **Cumberland Gap Tunnel Enhancements** ### Objective The objective of this project is to expand the network surveillance and traffic control capabilities in the area surrounding the Cumberland Gap Tunnel. This will include additional surveillance and tracking of hazardous material carriers in the area. ### **Description** The Cumberland Gap Tunnel is a critical link along the US 25E corridor which intersects with I-75 near Corbin, Kentucky and I-81 near Morristown, Tennessee. Areas of interest and focus for the US 25E corridor and surrounding area are traffic management and advanced traveler information related to operation of the Tunnel, congestion and incident management for HAZMAT trucks passing through the Tunnel, other incidents and crashes in the region, weather-related problems as they relate to the regional transportation system, and dissemination of tourist information related to travel conditions and/or attractions. A critical part of the overall project will be to provide an appropriate level of integration of system components to insure operational efficiency and effectiveness. Among the traditional ITS applications proposed for the corridor and region are CCTV, DMS, HAR, and RWIS. ### Cost ### \$6,800,000 Total cost includes the cost of installed technologies, a regional ITS deployment plan, system integration, and a project evaluation. ### Location/Schedule | Task | Route / Location | FY Installation | Cost | |---------------------------------------------------------------------|------------------------------------------------------------------------|-----------------|-------------| | CCTV (6 or more) | Approaches to Tunnel | 2002 | \$500,000 | | RWIS (2 or more) | Around Tunnel and on I-75 near Jellico,<br>Tennessee | 2002 | \$200,000 | | DMS –permanent (6 or more) | Tunnel approaches and interchanges on I-75 and I-81 | 2002 | \$1,300,000 | | HAR (6) | US 25E corridor | 2002 | \$600,000 | | Radio Rebroadcast System | Tunnel Control Center (with speakers in Tunnel) | 2003 | \$200,000 | | Expansion of Tunnel Control Center | Tunnel Control Center | 2003 | \$700,000 | | Multiple Communication<br>Devices (prototype) | To be determined by stakeholders | 2003 | \$500,000 | | HAZMAT Truck Identification / Monitoring System (prototype) | Tunnel approaches and other locations to be determined by stakeholders | 2003 | \$500,000 | | Automatic Vehicle<br>Location (AVL) and<br>Computerized Dispatching | On public transit vehicles in the region | 2003 | \$600,000 | ### **Detailed Reference Marker Expansion** ### **Objective** The objective of this project is to provide closely spaced reference markers along all Kentucky interstates to increase the effectiveness of emergency response and incident management processes. Increased frequency of spacing of reference markers is expected to provide more definitive reference information to locate an incident. ### Description The reference marker signs are generally in the median and spaced at either 0.1 or 0.2-mile intervals, depending on roadway geometry. Existing signs have either a blue or green background with white letters. (With the exception of some signs in the ARTIMIS project (which are blue and spaced at 0.1-mile intervals), future implementation will use blue signs spaced at 0.2-mile intervals.) Mainline sign dimensions are typically 48 inches in height and 12 inches in width. The sign information consists of direction, route, mile number, and mile tenth. These signs will also be located on interstate ramps. Ramp sign dimensions are typically 30 inches by 30 inches and include the ramp designation with information indicating which routes are being connected. ### Cost ### \$718,750 The average cost of reference marker signs (including materials and installation) is approximately \$150 per sign. The cost to install these signs every 0.2 of a mile on 660 miles of interstate would be \$495,000. An additional 25% will cover the cost of ramp signs, bringing the total cost of the project to \$618,750. Estimated costs for additional installations to complete coverage for the ARTIMIS project is \$150,000 (included with the ARTIMIS project) and for the TRIMARC project is \$100,000. ### Location/Schedule | Map<br>Number | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Six-Year<br>Plan Job No. | |---------------|---------------------|--------------------------|-----------|-----------|----------|--------------------|--------------------------| | | I-64 | 9.0 – 19.0 | EB, WB | Jefferson | 5 | 2002 | N/A | | | I-65 | 125.0 - 128.0 | NB, SB | Jefferson | 5 | 2003 | N/A | | 1 | I-71 | 3.0 - 9.0 | NB, SB | Jefferson | 5 | 2002 | N/A | | | I-264 | 18.0 – 23.0<br>0.0 – 9.0 | EB, WB | Jefferson | 5 | 2003 | N/A | | | I-265 | 0.0 - 37.0 | NB, SB | Jefferson | 5 | 2004 | N/A | | 2 | I-75 | 173.0 – 179.0 | NB, SB | Boone | 6 | 2002 | N/A | | | I-275 | 2.0 - 12.0 | NB, SB | Boone | 6 | 2002 | N/A | | 3 | All other | | | | 1,2,3,4, | 2005-2006 | 4-19.01 | | | interstates | All sections | All | Various | 5,7,8,9, | 2002 2000 | (on I-65 | | | sections | | | | 11 | | Hardin Co.) | Refer to the Rural Incident Management Systems and ARTIMIS projects for information on detailed reference markers implemented in the Bowling Green and Northern Kentucky areas. ## Detailed Reference Marker Expansion ### **Detour Route Development** ### **Objective** The objective of this project is to develop and implement a system of detour routes for interstates, parkways, and other controlled-access roadways that will provide efficient and effective alternatives when an incident occurs. ### Description The detour routes will be identified and documented, and the documentation will be distributed to agencies responsible for incident response throughout the state. These routes will be marked with flip-down signs, to be utilized when a detour is necessary. ### <u>Cost</u> \$400,000 The cost of a flip-down sign including materials and installation is approximately \$500 per sign. The signs should be strategically located to reduce the number of enforcement personnel needed when traffic is being detoured. The development of a plan to designate appropriate locations of detour signs is estimated to cost approximately \$100,000. ### Location/Schedule | Map<br>Number | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Cost | |---------------|------------------------------------------|----------------------------------------|--------------|----------------|-------------------------------|----------|--------------------|-----------| | N/A | Develop<br>plan for<br>locating<br>signs | N/A | N/A | N/A | Various | Various | 2003 | \$100,000 | | 1 | 100 signs | I-65,<br>Natcher<br>Parkway | All sections | All directions | Warren | 3 | 2004 | \$50,000 | | 2 | 300 signs | I-64, I-65, I-<br>71, I-264, I-<br>265 | All sections | All directions | Jefferson | 5 | 2005 | \$150,000 | | 3 | 200 signs | I-71, I-75, I-<br>275, I-471 | All sections | All directions | Boone,<br>Kenton,<br>Campbell | 6 | 2007 | \$100,000 | ### **Detour Route Development** ### **Dynamic Message Sign Deployment** ### **Objective** The objective of this project is to establish a statewide network of DMS in order to provide traveler information to motorists at the roadside. ### Description This project will include the development of standard specifications for DMS and the deployment of semi-permanent (side mounted) and permanent (overhead mounted) signs on major roadways in Kentucky. Initially, these signs will be controlled and maintained by the district offices. Eventually they will be programmed remotely and controlled by the staff at the STOC. The DMS will be used to notify the public of maintenance and construction activities, highway crashes, potential adverse weather conditions, road closures, possible detour routes, and other incidents. ### Cost \$8,550,000 Semi-permanent DMS – 34 @ \$25,000 = \$850,000 Permanent DMS – 26 signs @ \$200,000 = \$5,200,000 Development of specifications - \$2,500,000 ### Location/Schedule | Map<br>Number | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Six-Year<br>Plan Job No. | |---------------|----------------------------|----------------------|------------------|-----------|------------|----------|--------------------|--------------------------| | 1 | Install semi-<br>permanent | US 68 | To be determined | NB | Marshall | 1 | 2002 | 1-1121.00 | | 2 | Install permanent | I-75 | To be determined | SB | Laurel | 11 | 2002 | 11-2004.00 | | 3 | Install permanent | I-75 | To be determined | NB | Laurel | 11 | 2002 | 11-2004.00 | | 4 | Install semi - permanent | DB-9006<br>Boone | 0-4 | WB | Laurel | 11 | 2002 | 11-2004.00 | | 5 | Install semi - permanent | US 231 | To be determined | SB | Daviess | 2 | 2002 | 2-116.05 | | 6 | Install semi - permanent | PE-9004<br>Breathitt | 33-40 | NB | Hopkins | 2 | 2002 | 2-2007.00 | | 7 | Install semi - permanent | I-65 | 29-40 | NB | Warren | 3 | 2002 | 3-6.00 | | 8 | Install semi - permanent | I-65 | 29-40 | SB | Warren | 3 | 2002 | 3-6.00 | | 9 | Install permanent | I-75 | 82 | NB | Madison | 7 | 2002 | 7-7.00 | | 10 | Install permanent | I-75 | 55-65 | NB | Rockcastle | 8 | 2002 | 8-2000.00 | | 11 | Install permanent | I-75 | 71-75 | SB | Rockcastle | 8 | 2002 | 8-6.45 | | Map<br>Number | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Six-Year<br>Plan Job No. | |---------------|-------------------------------------------|----------------------|------------------|-----------|----------------------|----------|--------------------|--------------------------| | 12 | Install semi – permanent | US 23 | 14 | NB | Boyd | 9 | 2002 | 9-176.00 | | 13 | Install semi - permanent | US 23 | 4 | SB | Boyd | 9 | 2002 | 9-182.00 | | N/A | Develop<br>standard<br>specificatio<br>ns | N/A | N/A | N/A | Various | Various | 2003 | N/A | | 14 | Install permanent | I-71 | To be determined | SB | Boone | 6 | 2003 | N/A | | 15 | Install permanent | I-75 | To be determined | SB | Boone | 6 | 2003 | N/A | | 16 | Install permanent | I-24 | To be determined | EB | Marshall | 1 | 2003 | N/A | | 17 | Install permanent | I-75 | To be determined | NB | Whitley | 11 | 2003 | N/A | | 18 | Install semi - permanent | US 23 | 13 | WB | Floyd | 12 | 2003 | 12-904.00 | | 19 | Install semi - permanent | US 23 | 13 | NB | Floyd | 12 | 2003 | 12-904.00 | | 20 | Install permanent | I-24 | To be determined | WB | Lyon | 1 | 2003 | 1-7.00 | | 21 | Install permanent | I-24 | To be determined | EB | Lyon | 1 | 2003 | 1-7.00 | | 22 | Install semi - permanent | I-65 | 4 | NB | Simpson | 3 | 2003 | 3-15.00 | | 23 | Install semi - permanent | BG-9002<br>Bluegrass | 52-56 | EB | Anderson /<br>Mercer | 7 | 2003 | 7-2008.00 | | 24 | Install semi - permanent | BG-9002<br>Bluegrass | To be determined | WB | Hardin | 4 | 2004 | N/A | | 25 | Install semi - permanent | WN-9007<br>Natcher | To be determined | SB/EB | Warren | 3 | 2004 | N/A | | 26 | Install semi - permanent | CU-9008<br>Nunn | To be determined | WB | Barren | 3 | 2004 | N/A | | 27 | Install semi - permanent | KY-9009<br>Combs | To be determined | WB | Magoffin | 10 | 2004 | N/A | | 28 | Install semi | PU-9003<br>Purchase | To be determined | NB | Graves | 1 | 2004 | 1-181.40 | | 29 | Install semi - permanent | PE-9004<br>Breathitt | 46-53 | SB | Hopkins | 2 | 2004 | 2-2010.00 | | 30 | Install semi - permanent | WK-9001<br>Ford | 18-26 | WB | Caldwell | 2 | 2004 | 2-2011.00 | | 31 | Install permanent | I-65 | To be determined | SB | Hardin | 4 | 2004 | 4-286.10 | | 32 | Install semi - permanent | US 127 | 2 | SB | Anderson | 7 | 2004 | 7-304.01 | | 33 | Install permanent | I-64 | To be determined | EB | Clark | 7 | 2004 | 7-32.00 | | 34 | Install permanent | I-64 | To be determined | WB | Clark | 7 | 2004 | 7-32.00 | | 35 | Install permanent | I-64 | 172-181 | WB | Carter | 9 | 2004 | 9-2010.00 | | Map<br>Number | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Six-Year<br>Plan Job No. | |---------------|--------------------------|---------------------|------------------|-----------|-----------|----------|--------------------|--------------------------| | 36 | Install permanent | I-64 | 172-181 | ЕВ | Carter | 9 | 2004 | 9-2010.00 | | 37 | Install semi - permanent | AU-9005<br>Audubon | To be determined | EB | Daviess | 2 | 2005 | N/A | | 38 | Install semi - permanent | KY-9009<br>Combs | To be determined | NB | Powell | 10 | 2005 | N/A | | 39 | Install semi - permanent | US 41A | To be determined | SB | Henderson | 2 | 2005 | N/A | | 40 | Install semi - permanent | US 23 | To be determined | SB | Johnson | 12 | 2005 | N/A | | 41 | Install semi - permanent | KY 80 | To be determined | WB/NB | Perry | 10 | 2005 | N/A | | 42 | Install semi - permanent | US 60 | To be determined | WB | Woodford | 7 | 2005 | N/A | | 43 | Install permanent | I-24 | To be determined | SB | McCracken | 1 | 2005 | 1-2.00 | | 44 | Install permanent | I-24 | 85 | WB | Christian | 2 | 2005 | 2-213.00 | | 45 | Install permanent | I-64 | 48-53 | EB | Franklin | 5 | 2005 | 5-2028.00 | | 46 | Install permanent | I-64 | 48-53 | WB | Franklin | 5 | 2005 | 5-2028.00 | | 47 | Install permanent | I-75 | To be determined | NB | Madison | 7 | 2006 | N/A | | 48 | Install permanent | I-24 | To be determined | WB | Marshall | 1 | 2006 | N/A | | 49 | Install permanent | I-24 | To be determined | EB | Trigg | 2 | 2006 | N/A | | 50 | Install permanent | I-24 | To be determined | WB | Trigg | 2 | 2006 | N/A | | 51 | Install semi - permanent | WK-9001<br>Ford | To be determined | ЕВ | Hardin | 4 | 2006 | 4-19.00 | | 52 | Install permanent | I-65 | To be determined | NB | Hardin | 4 | 2006 | 4-19.00 | | 53 | Install permanent | I-65 | To be determined | NB | Hardin | 4 | 2006 | 4-19.00 | | 54 | Install semi - permanent | WN-9007<br>Natcher | To be determined | NB | Daviess | 2 | 2007 | N/A | | 55 | Install semi - permanent | WK-9001<br>Ford | To be determined | WB | Hopkins | 2 | 2007 | N/A | | 56 | Install semi - permanent | WK-9001<br>Ford | To be determined | EB | Hopkins | 2 | 2007 | N/A | | 57 | Install semi - permanent | WN-9007<br>Natcher | To be determined | NB | Ohio | 2 | 2007 | N/A | | 58 | Install semi - permanent | WN-9007<br>Natcher | To be determined | SB | Ohio | 2 | 2007 | N/A | | 59 | Install semi - permanent | WK-9001<br>Ford | To be determined | EB | Ohio | 2 | 2007 | N/A | | 60 | Install semi - permanent | WK-9001<br>Ford | To be determined | WB | Ohio | 2 | 2007 | N/A | ## Dynamic Message Sign Deployment ### I-75 Corridor Incident Detection and Probe Surveillance ### **Objective** The objective of this project is to enhance existing capabilities for incident detection on the I-75 corridor through the use of transponder-equipped vehicles and strategically located roadside readers. ### Description Significant numbers of vehicles traveling I-75 through Kentucky are equipped with radio frequency (RF) transponders, which are used for electronic toll collection in some regions of the country as well as for commercial vehicle electronic screening. Through strategic deployment of roadside readers, these transponder-equipped vehicles will become anonymous probes, providing virtually continuous measurement of travel times along selected roadway segments. This travel-time information can be provided to travelers via DMS or other mechanisms. In addition, the probe-measured data will augment information from other sources to allow authorities to quickly identify and respond to delay-producing incidents. ### Cost \$750,000 The cost of deploying roadside readers to measure probe travel times is anticipated to be approximately \$20,000 per reader. Deploying a reader every 5 miles for the 180 miles of I-75 would require 36 readers, for a total cost of \$720,000. This assumes that each reader would be configured with antennas to read both northbound and southbound traffic. Assuming an additional \$30,000 for processing software, the total project cost will be approximately \$750,000. Communications would be accomplished via the Internet, so each reader would require local phone line service and an account with an information service provider (ISP). Thus, it could be assumed that the monthly operational cost would be about \$50 per month per reader. Obviously, this project could be accomplished in segments. A portion of I-75 could be selected for initial deployment and the system could be evaluated before expanding deployment to the entire corridor. For example, if a 50-mile segment were selected (e.g., milepost 80 to milepost 130) 10 readers and processing software would be required, at an approximate cost of \$230,000. ### Location/Schedule The recommended project, if funding allows, is to equip all of I-75 in Kentucky with roadside readers, spaced approximately 5 miles apart. The recommended time frame for implementation is fiscal year 2005. ## **Informational Course on ITS for Law Enforcement Agencies** ## **Objective** The objective of this project is to familiarize local and county law enforcement agencies with intelligent transportation systems (ITS). ## Description This course will teach local and county law enforcement agencies about ITS. As technologies continue to develop and become more sophisticated, use of ITS increases. Law enforcement agencies may have opportunities to use these technologies on the job. Such technologies include GPS units for pinpointing crash locations, total station surveying for crash reconstruction, and infrared brake testing and virtual weigh stations for commercial vehicles. ## Cost The cost of developing this course and presenting three workshops will be approximately \$75,000. ## Location/Schedule The exact location and schedule of the courses will be determined with the guidance of the KYTC. ## **Informational Kiosks** ## **Objective** The objective of this project is to provide traveler information to the public via kiosks. ## Description Informational kiosks will provide traveler information to the public. These kiosks will be located at rest areas, welcome centers, and possibly truck stops, malls, or other desired locations. This information will be interconnected with the statewide transportation operations center and provide traveler information about roadways in the entire state, as well as some information about other states. A range of two-way wireless and wire line communications systems may be used to support the required digital communications between the kiosk and the information service provider (ISP). Future enhancements of this system, including automatic updates from the road report, may eliminate the need for an independent ISP. ## Cost \$35,250 The approximate cost to install and integrate an informational kiosk is \$11,750. The cost for installing 1 unit at the Cincinnati/Northern Kentucky Airport is estimated at \$125,000 (this cost is included as part of the ARTIMIS project.) ## Location/Schedule | Map<br>Number | Route / Location | Milepost | Direction | County | District | FY Installation | |---------------|--------------------------|----------|-----------|-----------|----------|-----------------| | 1 | Nunn Pkwy | 50 | EB | Adair | 8 | 2004 | | 2 | Louisville Intl. Airport | N/A | N/A | Jefferson | 5 | 2005 | | 3 | Bluegrass Airport | N/A | N/A | Fayette | 7 | 2005 | | 4 | Cincinnati/Northern | N/A | N/A | Boone | 6 | To be | | | Kentucky Airport | | | | | determined | Refer to the ARTIMIS project for more information on the kiosk being implemented at the Cincinnati/Northern Kentucky Airport. ## Informational Kiosks ## **Lexington Traffic Management and Traveler Information Systems** ## **Objective** The objective of this project is to both functionally and geographically expand the traffic management and traveler information systems in the Lexington-Fayette Urban County area. ## Description Lexington's traffic management and traveler information systems will grow in a number of ways over the next six years. The Division of Traffic Engineering will expand and improve its communications infrastructure by installing fiber optic cable along the arterials. Radio communication with traffic signals will be used where there has been a loss of communication and in remote locations. Wireless video transmission may also be used in the future. To monitor traffic, the Division of Traffic Engineering will begin to rely more on video detection and less on in-pavement inductive loops. Video detection provides a method of vehicle detection that is less invasive to the pavement and adds more flexibility to the signal system. The TMC will be moved and expanded to provide adequate space for group tours of the facility and several pieces of new equipment. The TMC will have an overhead projection unit with video wall, traffic control system server and workstations, and fully integrated video and graphics. This move will allow for a closer working relationship with Lexington's Emergency Operations Center. As a result of this move, the Traffic Information Network will have access to additional technologies to provide for enhanced reporting of incidents and congestion levels throughout the city and region. The Divisions of Traffic Engineering, Police, and Fire are working together to improve incident detection and emergency response in the Lexington area through the use of video, acoustic, and radar/microwave detection technologies, also known as Automated Incident Detection (AID) systems. Each of these devices will be installed at a minimum of 10 sites in Lexington and will be evaluated for accuracy and timeliness of data collection and transmission. ## Cost \$6,060,000 | Task | Route / Location | FY Installation | Cost | |-----------------|------------------------------------------------------------------------------------------|-----------------|---------------------| | | Nicholasville Road (New Circle to | | | | | Limestone/Vine) | | | | | Water Street and Limestone (Vine to Main) | | | | | Winchester Road (Limestone/Second to New | Installed | | | | Circle) | | | | | South side of Main Street (Limestone to | | | | | Main/Midland intersection) | | - | | | Harrodsburg Road (Limestone/Vine to Waller) | 2002 | | | | Richmond Road (Main/Midland to New Circle) | | - | | Fiber Optic | Tates Creek Road (downtown to Man-O-War) Versailles Road (downtown to Alexandria drive) | 2002 | \$3,150,000 | | | | | \$5,150,000 | | | Georgetown Road (downtown to New Circle<br>Road) | 2003 | | | | North Broadway (downtown to Fire Station #8) | 2004 | - | | | New Circle Road (Georgetown Road to | | _ | | | Winchester Road) | 2005 | | | | New Circle Road (Winchester Road to Richmond | | - | | | Road) | | | | | Southland Drive (Harrodsburg Road to | 2006 | | | | Nicholasville Road) | | | | | Richmond Road (New Circle Road to I-75) | 2007 | 1 | | | 22 units on Man-O-War (Todds Road to | 2002 | | | | Armstrong Mill Road) | 2002 | | | | Man-O-War (Armstrong Mill Road to Crosby | 2002 | | | | Drive) | 2002 | | | | Man-O-War (Crosby Drive to Nicholasville Road) | 2003 | | | Video Detection | Man-O-War (Nicholasville Road to Boston Road) | 2004 | \$385,000 | | | Man-O-War (Boston Road to Harrodsburg Road) | 2005 | | | | Man-O-War (Harrodsburg Road to Parkers Mill | 2006 | | | | Road) | 2000 | | | | Man-O-War (Parkers Mill Road to Versailles | 2007 | | | | Road) | | | | Initial | | | **** | | Improvements | TMC | 2002 | \$200,000 | | to the TMC | | | ф275 000 | | Enhancements | TMC | 2003-2007 | \$375,000 | | to the TMC | 10 locations to be determined by Division of | | (\$75,000 per year) | | Automated | Traffic Engineering and other stakeholders | 2002 | \$200,000 | | Incident | | | \$1,250,000 | | Detection | Additional sites and locations to be determined | 2003-2007 | (\$250,000 per | | Systems | upon evaluation of initial installation | 2003 2001 | year) | | Radio or | | | \$500,000 | | wireless video | To be determined | 2003-2007 | (\$100,000 per | | communication | | | year) | Lexington Traffic Management and Traveler Information Systems Winchester Ru 64 FayetteCo. Adds Rd 75 DA SINIPERITORN **PlannedVideoDetection PlannedFiberOptics** Dy rasog Man-O-War Blvd CurrentFiberOptics A B xandrb/Dr, VersaillesRd ## **Road Weather Information System Expansion** ## Objective The objective of this project is to establish a statewide network of RWIS in order to collect information on changing weather and roadway conditions. ## Description There are currently eight RWIS operational around the state. These systems monitor weather-related parameters, including air and pavement temperatures, relative humidity, precipitation, ice formation, and wind speed/direction. Highway maintenance personnel use the date received from these stations to enable more timely treatments of roadways. The Transportation Cabinet can also use this information to notify the public of changing weather and roadway conditions. Further systems will be installed in order to achieve statewide coverage. The Transportation Cabinet intends to have 40 RWIS operational by 2003. Each system includes a remote processing unit (RPU), wind speed and direction sensor, air temperature/relative humidity sensor, subsurface temperature sensor, surface temperature sensor, solar radiation sensor, rain gage, and snapshot video camera. ## Cost \$384,000 The equipment cost per site is \$6,000. The total cost per site, including installation, is \$12,000. KYTC plans to install 40 systems, 8 of which are currently operational. Thirty-two sites remain to be installed at a cost of \$12,000 per site. | Map<br>Number | Route /<br>Location | Milepost | Direction | County | District | FY Installation | |---------------|----------------------------|----------|-----------|----------------------|----------|-----------------| | 1 | I-75 | 0 | N/A | Whitley | 11 | Operational | | 2 | I-75 | 28.9 | N/A | Laurel | 11 | Operational | | 3 | I-75 | 97.5 | N/A | Fayette /<br>Madison | 7 | Operational | | 4 | I-64 | 81.4 | N/A | Fayette | 7 | Operational | | 5 | I-64 | 55.4 | N/A | Franklin | 5 | Operational | | 6 | I-64 | 5.0 | N/A | Jefferson | 5 | Operational | | 7 | KY 1447<br>(Westport Road) | 6.7 | N/A | Jefferson | 5 | Operational | | 8 | KY 17 | 18.6 | N/A | Kenton | 6 | Operational | | 9 | US 119 | 12.5 | N/A | Letcher | 12 | 2002 | | 10 | US 51 | 8.3 | N/A | Ballard | 1 | 2002 | | 11 | US 60 | 12.4 | N/A | Livingston | 1 | 2002 | | 12 | I-24 | 33.7 | N/A | Livingston | 1 | 2002 | | 13 | US 60 | 10.4 | N/A | Henderson | 2 | 2002 | | 14 | I-24 | 88.8 | N/A | Christian | 2 | 2002 | | 15 | US 60 | 13.9 | N/A | Hancock | 2 | 2002 | |----|-------|------|-----|-----------------------|----|------| | 16 | I-75 | 40.7 | N/A | Laurel | 11 | 2002 | | 17 | US 27 | 9.8 | N/A | Pulaski | 8 | 2002 | | 18 | I-64 | 24.0 | N/A | Jefferson /<br>Shelby | 5 | 2002 | | 19 | I-65 | 37.6 | N/A | Warren | 3 | 2002 | | 20 | I-65 | 91.9 | N/A | Hardin | 4 | 2002 | The location and installation schedule for the remaining 20 sites will be determined by the ITS Team with input from the District Offices. The Rural Incident Management Systems project recommends that at least one of these systems be implemented in the Bowling Green/Warren County area. The ARTIMIS project recommends that some of these systems be implemented in the Northern Kentucky area. # Road Weather Information System Expansion ## **Rural Incident Management Systems** ## **Objective** The objective of this project is to better manage incidents on rural roadways by using ITS technologies. ## **Description** Predicted and unpredicted incidents can impact the transportation network in many ways, so managing these incidents becomes a major concern for transportation agencies. By managing incidents better, delay time is reduced and safety for the driving public is increased. This project makes use of the following technologies or techniques to better monitor and manage incidents: detailed reference/ramp markers, pre-emption of traffic signals for emergency vehicles, freeway service patrols, CAD, coordinated traffic signals, RWIS, AVL, radar detection units, flip-down detour signs, CCTV, and traffic detectors. ## Cost \$1,681,000 Owensboro Signal Pre-emption for Emergency Vehicles - \$115,000 Bowling Green Incident Management System - \$566,000 Reference markers – (cost is included in the Detailed Reference Marker project) Signal pre-emption (expand system – 20 signals) - \$130,000 CAD - \$250,000 Coordinated traffic signals (expand system – 20 signals) - \$80,000 RWIS – (cost is included in the RWIS project) AVL - \$100,000 Radar detection units (3) - \$6,000 Flip-down detour signs – (cost is included with the Detour Route Development project) Fayette County Freeway Service Patrols - \$500,000 Freeway service patrols - \$125,000 per unit per year for 2 years Statewide Road Monitoring System - \$500,000 CCTV - \$250,000 Detectors - \$250,000 | Map<br>Number | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Six-Year<br>Plan Job No. | |---------------|-------------------------------------|---------------------|------------------|-----------|---------|----------|--------------------|--------------------------| | N/A | Owensboro<br>Signal Pre-<br>emption | To be determined | To be determined | N/A | Daviess | 2 | 2002 | N/A | | Map<br>Number | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Six-Year<br>Plan Job No. | |---------------|-------------------------------------------------------|----------------------------|------------------|---------------------|------------|----------|--------------------|--------------------------| | N/A | Bowling<br>Green<br>Incident<br>Manageme<br>nt System | Bowling<br>Green<br>Region | To be determined | To be<br>determined | Warren | 3 | 2004 | N/A | | N/A | Fayette<br>County<br>Service<br>Patrols | I-75 and I-<br>64 | N/A | N/A | Fayette | 7 | 2006 | N/A | | 1 | | I-75 | To be determined | SB | Laurel | 11 | 2002 | 11-2004 | | 2 | | I-75 | To be determined | NB | Laurel | 11 | 2002 | 11-2004 | | 3 | | I-65 | 29-40 | NB | Warren | 3 | 2002 | 3-6.00 | | 4 | ] | I-65 | 29-40 | SB | Warren | 3 | 2002 | 3-6.00 | | 5 | | I-75 | 82 | NB | Madison | 7 | 2002 | 7-7.00 | | 6 | ] | I-75 | 55-65 | NB | Rockcastle | 8 | 2002 | 8-2000.00 | | 7 | ] | I-75 | 71-75 | SB | Rockcastle | 8 | 2002 | 8-6.45 | | 8 | | I-75 | To be determined | SB | Boone | 6 | 2003 | N/A | | 9 | | I-24 | To be determined | EB | Trigg | 2 | 2003 | N/A | | 10 | | I-24 | To be determined | WB | Trigg | 2 | 2003 | N/A | | 11 | | I-24 | To be determined | EB | Marshall | 1 | 2003 | N/A | | 12 | | I-71 | To be determined | SB | Boone | 6 | 2003 | N/A | | 13 | Statewide<br>Road | I-75 | To be determined | SB | Boone | 6 | 2003 | N/A | | 14 | Monitoring<br>System- | I-75 | To be determined | NB | Whitley | 11 | 2003 | N/A | | 15 | CCTV and Detectors | I-24 | To be determined | WB | Lyon | 1 | 2003 | 1-7.00 | | 16 | | I-24 | To be determined | EB | Lyon | 1 | 2003 | 1-7.00 | | 17 | | I-65 | To be determined | NB | Simpson | 3 | 2003 | 3-15.00 | | 18 | | I-65 | To be determined | SB | Hardin | 4 | 2004 | 4-286.10 | | 19 | | I-64 | To be determined | EB | Clark | 7 | 2004 | 7-32.00 | | 20 | | I-64 | To be determined | WB | Clark | 7 | 2004 | 7-32.00 | | 21 | ] | I-64 | 172-181 | WB | Carter | 9 | 2004 | 9-2010.00 | | 22 | | I-64 | 172-181 | EB | Carter | 9 | 2004 | 9-2010.00 | | 23 | | I-24 | To be determined | WB | Christian | 2 | 2005 | N/A | | 24 | | I-24 | To be determined | WB | Marshall | 1 | 2005 | N/A | | 25 | | I-24 | To be determined | SB | McCracken | 1 | 2005 | 1-2.00 | | 26 | | I-64 | 48-53 | EB | Franklin | 5 | 2005 | 5-2028.00 | | Map<br>Number | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | Six-Year<br>Plan Job No. | |---------------|----------------------------------|---------------------|------------------|-----------|----------|----------|--------------------|--------------------------| | 27 | Statewide | I-64 | 48-53 | WB | Franklin | 5 | 2005 | 5-2028.00 | | 28 | Road<br>Monitoring | I-65 | To be determined | NB | Hardin | 4 | 2006 | 4-19.00 | | 29 | System-<br>CCTV and<br>Detectors | I-65 | To be determined | NB | Hardin | 4 | 2006 | 4-19.00 | ## Rural Incident Management Systems ## **Signal Coordination** ## **Objective** The objective of this project is to improve and expand signal coordination across the state and thereby improve the flow of traffic for all motorists in Kentucky. ## Description Coordinated traffic signal systems reduce travel times and vehicle operating costs by maximizing the efficiency of existing streets. These systems improve traffic flow on a day-to-day basis, as well as for special events and emergencies. Currently, most of these systems are synchronized with an internal clock. Timing is verified and updated as needed using radio frequency communication. ## Cost \$1,189,500 | Map<br>Number | Task | Route / Location | County | District | FY<br>Installation* | Cost | |---------------|------------|----------------------------|-----------|----------|---------------------|-----------| | 1 | 14 signals | Madisonville | Hopkins | 2 | 2002 | \$205,000 | | 2 | 5 signals | Morganfield | Union | 2 | 2002 | \$60,000 | | 3 | 8 signals | Bowling Green | Warren | 3 | 2002 | \$12,000 | | 4 | 8 signals | Poplar Level Rd | Jefferson | 5 | 2002 | \$76,000 | | 5 | 11 signals | Middletown | Jefferson | 5 | 2002 | \$52,500 | | 6 | 7 signals | Georgetown | Scott | 7 | 2002 | \$10,000 | | 7 | 9 signals | Winchester | Clark | 7 | 2002 | \$13,000 | | 8 | 4 signals | Nicholasville | Jessamine | 7 | 2002 | \$6,000 | | 9 | 3 signals | Nicholasville | Jessamine | 7 | 2002 | \$5,000 | | 10 | 9 signals | Grayson | Carter | 9 | 2002 | \$200,000 | | 11 | 7 signals | Dry Ridge | Grant | 6 | 2003 | \$70,000 | | 12 | 4 signals | Maysville | Mason | 9 | 2003 | \$180,000 | | 13 | 3 signals | Harlan County and railroad | Harlan | 11 | 2003 | \$30,000 | | 14 | 3 signals | Harlan County and US 119 | Harlan | 11 | 2003 | \$70,000 | | 15 | 3 signals | Campbellsville | Taylor | 4 | 2004 | \$200,000 | <sup>\*</sup>More systems will be installed based upon district input. The Rural Incident Management Systems project recommends additional signal systems be coordinated in the Bowling Green/Warren County area. ## Signal Coordination ## **Statewide Road Reporting System** ## Objective The objective of this project is to provide the public with a variety of travel-related information on road conditions, road closures, construction/maintenance activities, crashes, and reduced speed areas, and special events that may affect traffic. ## Description The system will serve as a source of statewide information for travelers on road conditions throughout the interstate and parkway systems, along with selected other main roads in the state. Travelers will be able to receive information via kiosks, a statewide 511 system, the Internet, fax, email, and DMS. The current "Road Report" system will be updated to provide for more frequent and easier updates of the information and to include more detailed and timely information for the public. ## Cost \$325,000 Software - \$300,000 Dissemination methods: Internet/fax/email - \$25,000 Kiosks - (cost included with Information Kiosks project) 511 - (cost included with 511 Deployment project) DMS - (cost included with DMS Deployment project) | Task | Route /<br>Location | Milepost | Direction | County | District | FY<br>Installation | |--------------------------------|---------------------|----------|-----------|---------|----------|--------------------| | Reporting<br>Software | N/A | N/A | N/A | Various | Various | 2002 | | Internet/Fax/E<br>mail Systems | N/A | N/A | N/A | Various | Various | 2003 | ## **Strategic Planning and Implementation in Rural Kentucky** ## **Objective** The objective of this project is to evaluate the needs in the Bowling Green/I-65 area and identify technology improvements to meet those needs. ## Description This project will entail the development of an ITS strategic plan in the Bowling Green/I-65 area. Needs will be defined by stakeholders in the area, and a strategic plan to meet those needs will be developed. Other projects throughout the state already plan to implement technologies and systems in this area, but this planning process will serve to identify special needs in the area. Technology already planned for the area includes: DMS, RWIS, CCTV, and detectors. ## Cost ## \$560,000 The cost to develop the strategic plan is estimated at \$60,000. Additional technologies added to the system are anticipated to cost approximately \$500,000. | Task | Route /<br>Location | County | District | FY Installation | Cost | |-----------------------------------------|-----------------------|------------------------------------------------|----------|------------------|-------------------------------------------------------------| | Strategic<br>Planning | | Warren, Barren, Edmonson,<br>Hart, and Simpson | 3, 4 | 2003 | \$60,000 | | Coordinated<br>Signal Systems<br>(7) | | Warren | 3 | 2002 | Refer to Signal<br>Coordination<br>project | | | I-65 | Warren | 3 | 2002 (3-6.00) | | | Dynamic | 1 05 | Simpson | 3 | 2003 (3-15.00) | | | Message Signs (5) | WN-9007<br>Natcher | Warren | 3 | 2004 | Refer to DMS project | | (3) | CU-9008<br>Nunn | Barren | 3 | 2004 | | | | | Warren | 3 | 2002 (3-6.00) | Refer to Rural | | Cameras and<br>Detectors (3) | I-65 | Simpson | 3 | 2003 (3-15.00) | Incident Management Systems project | | RWIS (1) | I-65 | Warren | 3 | 2002 | Refer to RWIS project | | Rural Incident<br>Management<br>System | Bowling<br>Green area | Warren | 3 | 2004 | Refer to Rural<br>Incident<br>Management<br>Systems project | | Implement<br>additional<br>technologies | Bowling<br>Green area | Warren, Barren, Edmonson,<br>Hart, and Simpson | 3, 4 | To be determined | \$500,000 | ## Strategic Planning and Implementation ## **Transit System Improvements** ## Objective The objective of this project is to improve transit service through transit vehicle tracking systems, CAD, and passenger information systems. Data from this project will also be used to enhance the traffic management system by providing important traffic flow information. ## **Description** This project includes the implementation of AVL and CAD systems for transit vehicles in the Louisville and Northern Kentucky areas. These systems will improve overall dispatching and operating efficiency and provide more reliable service to the public. This technology can also serve as a valuable source of data for the state and local TMCs, providing pertinent information on the flow of traffic. Pre-trip transit information, including routes, maps, schedules, fares, park-and-ride locations, and vehicle arrival times, will be provided to the public using an automated telephone system, the Internet, cable television, kiosks, and personal information sources (such as a pager or personal data assistant). ## Cost \$3,750,000 The cost to implement the Louisville system is estimated at \$3,750,000. The cost to implement the Northern Kentucky system is estimated at \$1,500,000 (this cost is included with the ARTIMIS project). ## Location/Schedule | Task | Route /<br>Location | County | District | FY Installation | |----------------------------------------------------------------|----------------------|-------------------------------|----------|-----------------| | Equip 340 vehicles with GPS/AVL, implement information systems | Louisville area | Jefferson | 5 | 2004 | | TANK Transit Itinerary<br>Planning System | Northern<br>Kentucky | Kenton,<br>Boone,<br>Campbell | 11 | 2004 | Refer to the ARTIMIS project for more information on the transit system being implemented at the Cincinnati/Northern Kentucky Airport. ## TRIMARC ## (Traffic Response and Incident Management Assisting the River Cities) ## Objective The objective of the TRIMARC project, in the Louisville and Southern Indiana region, is to provide rapid detection of incidents, assist in notifying appropriate public safety agencies, and provide accurate and timely traffic information to motorists. By reducing traffic delays and congestion, TRIMARC also improves air quality, improves safety, and reduces travel times. ## <u>Description</u> TRIMARC makes use of video cameras and radar traffic detectors to monitor traffic flow and detect incidents. Data from all cameras and detectors flows into the TRIMARC Operations Center, where the video images are displayed and the detector data is processed. When the traffic detector data indicates a possible incident, operators can use the video cameras to verify the incident. Through the use of DMS and HAR, TRIMARC operators can communicate up-do-date information to drivers, including information on incidents, detours, and potential hazards. An Internet web site (<a href="www.trimarc.org">www.trimarc.org</a>) and a public access television program also provide traffic information, color-coded traffic maps, and video images to the public. During morning and evening rush hour, TRIMARC, in cooperation with AAA Kentucky, operates freeway assistance vans throughout the Louisville area. Indiana operates similar freeway assistance vans through their "Hoosier Helper" program. The Kentucky vans are equipped with GPS, thus allowing for AVL. Blue reference markers, located every 0.2 miles, assist in determining the exact location of an incident. An automated "Wizard" warning system, using citizens band radio, has been deployed to warn truckers of upcoming curves where loads may shift, creating a rollover hazard. In the next several years, it is anticipated that TRIMARC will expand geographically. This will include adding radar and/or video monitoring to additional routes, adding additional DMS and/or HAR sites, expanding the number and coverage area of the highway helper vans, and installing detailed reference markers on additional routes. It is also anticipated that TRIMARC will expand functionally. Specifically, the system will incorporate capabilities for probe surveillance, surface street control, GPS tracking of enforcement vehicles, and highway-rail intersection. The TRIMARC Operations Center will be connected to the STOC in Frankfort to enable two-way sharing of information. The web page will be made interactive, with a link to the web site for the STOC. ## Cost ## \$6,000,000 The cost for this project is anticipated to be \$1,000,000 per year for six years. | Task | Route / Location | FY Installation | |---------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|--------------------| | Extending coverage – cameras and detectors | I-64 from milepost 8 (Grinstead<br>Drive to milepost 19 (Gene Snyder<br>Freeway) | 2002 (in progress) | | Extending coverage – cameras and detectors | I-65 from milepost 125 (Gene<br>Snyder Freeway to milepost 128<br>(Fern Valley Road) | 2002 (in progress) | | Extending coverage – cameras and detectors | I-71 from Indian Hills Trail to<br>milepost 5 (Watterson<br>Expressway) | 2002 (in progress) | | Extending coverage: adding 2 DMS, 8 cameras, and detectors to I-64 in conjunction with rehabilitation project | I-64 from milepost 19 (Gene<br>Snyder Freeway) to milepost 28 (in<br>Shelby County) | 2002 | | Probe surveillance | N/A | 2003 | | GPS tracking of enforcement vehicles | N/A | 2003 | | Connecting TRIMARC Operations Center to STOC | N/A | 2003 | | Interactive web site with link to STOC | N/A | 2003 | | Surface Street Control | Not yet identified | 2004 | | Highway-rail intersection technologies | Not yet identified | 2004 | | Extending coverage – cameras and detectors | All of I-264 | 2004-2005 | | Extending coverage – cameras and detectors | I-71 from milepost 5 to Jefferson-<br>Oldham County line | 2006 | | Extending coverage – cameras and detectors | All of I-265 | 2006-2007 | ## TRIMARC ## **Virtual Weigh Station** ## Objective The objective of this project is to combine the capabilities of a remote monitoring system (RMS) with WIM technology to produce a remotely monitored, "virtual" weigh station. This will allow commercial vehicle monitoring and enforcement activities to be extended to additional routes that cannot currently be effectively monitored. ## Description The virtual weigh station consists of a video camera system, with appropriate triggers to capture images of commercial vehicles that pass the site, along with a WIM system to capture the truck's weight. The weight data and images of the truck are transmitted to a selected location, where they can be reviewed by enforcement personnel. When a problem is apparent with regard to credentials, safety, or weight, an enforcement officer can be dispatched to intercept the truck and perform appropriate checks. The virtual weigh station can extend enforcement coverage to additional routes at a fraction of the cost of additional fixed weigh stations. Because the virtual weigh station is always in place, truckers cannot tell when it is being monitored. Thus, it becomes increasingly difficult for truckers to avoid being monitored. This allows illegal or high-risk motor carriers to be detected and removed from operation. ## Cost \$195,000 The total cost to design, procure, implement, and evaluate the first system is estimated at \$195,000. The cost to implement additional systems should be less than \$100,000 per site. ## Location/Schedule Plans are to implement one virtual weigh station in the summer of 2002, at a site to be selected by the project team. That first implementation will be evaluated for six months, and recommendations for further implementation will be published in June 2003. ## **Work Zone Safety Systems** ## **Objective** The objective of this project is to use work zone safety systems to reduce travel time, improve safety, and keep drivers informed about the work zone area. ## Description Work zone safety systems are designed to provide information to the driving public that relates to the work zone area. This information should reduce the time to pass through the work zone and improve safety for the driver. The information can take different forms. For example, a dynamic message sign with information about the time it will take to proceed through the work zone or a flashing beacon sign indicating when the driver should merge. These systems can be self-sufficient, with no wiring needs, or can be monitored and updated from an off-site location. Based on Kentucky's experience, these systems work well on higher volume roads. Certain systems require that a detour route be available in the vicinity. ## Cost ## \$500,000 The cost of installing a work zone safety system varies from \$180,000 to \$500,000 depending on the system capabilities. However, these systems are portable and can be moved to various locations around the state as necessary. | Map<br>Number | Route /<br>Location | Milepost | County | District | FY<br>Installation | Six-Year<br>Plan Job<br>No. | |---------------|---------------------|---------------|-----------|----------|--------------------|-----------------------------| | 1 | I-65 | 19.1 – 26.5 | Warren | 3 | 2003 | 03-9.00 | | 2 | I-265 | 15.6 – 18.8 | Jefferson | 5 | 2003 | 05-2002.00 | | 3 | I-64 | 89.5 – 94.2 | Clark | 7 | 2004 | 07-32.00 | | 4 | I-75 | 138.7 – 143.2 | Scott | 7 | 2006 | 06-72.20 | | 5 | I-71 | 0 - 9.0 | Jefferson | 5 | 2007 | N/A | ## Work Zone Safety Systems ## **Projects for the Update** Kentucky's ITS Business Plan will be updated every two years to reflect changes in needs and priorities that may occur. The following projects should be considered for inclusion in the Business Plan when it is updated in two years. ## **Archived Data System** This project would serve two purposes. First, it would provide standards for data collection, processing, and dissemination from ITS systems in Kentucky. Second, it would establish a central data processing system such as a virtual data warehouse or other central data repository. An archived data system would provide many services including: data content definition and coverage; data quality control and error checking; data visualization; and data management and storage. This project will be considered after the successful completion of the Pilot Mobility Monitoring Study currently being undertaken by ARTIMIS, KYTC, the Ohio Department of Transportation, and the Ohio-Kentucky-Indiana Regional Council of Governments (OKI). ## Cellular-Phone-Based Tracking The objective of this project would be to enable every vehicle containing a cellular phone (with the phone turned on) to become an anonymous "probe vehicle," capable of being precisely located and continuously tracked. This would provide for continuous and accurate measurement of travel times and rapid detection of incidents. The Federal Communications Commission (FCC) has mandated that all cellular phone providers implement the capability to pinpoint the location of emergency 911 calls originated from cellular phones. As cellular providers throughout Kentucky implement the ability to locate 911 calls, and possibly to locate and track all cell phones, the Transportation Cabinet needs to stay abreast of developments and determine the best way to leverage this capability for traffic management and incident response. ## **Highway-Rail Grade Crossings** Highway-rail grade crossings are a major concern for transportation officials. By using ITS highway-rail technologies, driver safety is increased and information can be provided to the driver about oncoming trains. Currently, Kentucky has about 55 railroad preemption traffic signals being used, but no future projects are anticipated for installing more signals or other technologies relating to highway-rail grade crossings. A study is currently being completed for the KYTC to update the compliance of the existing signals. A future study has been recommended for the ARTIMIS area to identify crossings and preferred systems for installation. This study should be completed within 6 years and cost \$500,000. (Refer to *OKI Regional Intelligent Transportation System Plan*<sup>2</sup> for more information about this study.) It is also anticipated that highway-rail intersection technology may be implemented as part of the TRIMARC project. ## **Pedestrian ITS** The objective of this project would be to improve the safety of pedestrians by implementing technology for enhancing a pedestrian crosswalk. The project may include the deployment of infrared pedestrian detectors, in-pavement lighting, or countdown pedestrian signals. This project will be considered once the needs are identified throughout the state. ## **Statewide Deployment of HAR** The objective of this project would be to establish a statewide network of HAR in order to provide site-specific, detailed traveler information to the driving public. The HAR would be used in conjunction with DMS to provide maximum information to drivers at strategic points and interchanges throughout the state. Sets of flashing warning lights mounted on the HAR signs would be activated, when necessary, to indicate the need for travelers to check the HAR frequency for incident-related traffic information. This project will be considered after an evaluation of the use and effectiveness of HAR is completed. ## 6.0 REFERENCES <sup>&</sup>lt;sup>1</sup> "Intelligent Transportation Systems Strategic Plan." Final Report. KTC-00-5. Kentucky Transportation Center, College of Engineering, University of Kentucky. June 2000. $<sup>^2</sup>$ "OKI Regional Intelligent Transportation System Plan." Final Draft. PB Farradyne. June 22, 2001. ## 7.0 APPENDICES Appendix A. Matrix of Strategic Plan Goals and Market Packages Appendix B. Cost Summary for Projects ## 7.1 Appendix A – Matrix of Strategic Plan Goals and Market Packages (Refer to the Strategic Plan for a description of the goals and the ITS National Architecture for a description of the market packages.) | Package Pack | Market | | | | 9 | | | | | | • | | , | | J | | | | | | | | | | | | , | | | | • | | -, | | | | • | • | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|---|----|--------------------------------------------------|----------|--------------------------------------------------|----------|----|------------|------------------|---|----------|------------|----------|----------|----|-----|----------|----------|------------|----------|-----|----|----------|----|----------|---|---|----------|---|----|----------|------------|--------------------------------------------------|-----------------------------------------|--------------------------------------------------|----------------|----------|----------| | APTS 1 | Packages | | | APTS | 3 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | APTS 2 | | - | II | | IV | | _ | II | III | | ٧ | VI | ı | II | III | IV | ٧ | VI | VII | _ | = | I | IV | ٧ | VI | _ | = | ≡ | IV | ٧ | VI | VII | VIII | ı | II | III | IV | ٧ | ۷I | | APTS 1 | | | | | | X | | | | Х | | | | | | | | | | | | | | | | | | | | | | | | | ₩ | | $\vdash$ | | _ | | APTS 4 | | | X | | | | | | 1 | 1 | 1 | | | | | | | | | - | | | | | | | | | | | | | 1 | _ | H | | H | | _ | | APTS 6 | APTS 4 | | | X | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | М | | | | | | APTS 0 | APTS 5 | | | | Х | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ATIS 1 ATIS 1 ATIS 1 ATIS 2 ATIS 2 ATIS 3 ATIS 3 ATIS 3 ATIS 4 ATIS 4 ATIS 4 ATIS 5 ATIS 6 ATIS 6 ATIS 7 ATIS 1 ATIS 7 ATIS 7 ATIS 8 ATIS 7 ATIS 8 ATIS 7 ATIS 8 ATIS 9 | | | v | | | | | | 1 | 1 | | | _ | | | | | | | - | v | | v | | | | | | | | | | <u> </u> | <del> </del> | H | | $\vdash$ | | | | ATIS 1 | | | ^ | | | х | | | 1 | х | | | | | | | | | | | ^ | | ^ | | | | | | | | | | | _ | H | | | | | | ATIS 2 | | | | | | | Х | | 1 | | Х | Х | | | | | | | | | | | | Х | | | | | | | | | | | M | | | | _ | | ATIS 4 | | | | Х | | Х | | | | Х | Х | Х | | | | | | | | | | | | Х | | | | | | | | | | | | | | | | | ATIS 6 | | | | | | | | | | 1 | | | | | | | | | | Х | | | | | | | | | | | | | | | <u> </u> | | $\vdash$ | | | | ATIS 6 | | | | | | | | | | | | | | | | | | | | | | | X | | | | | | | | | | | <del> </del> | H | | H | | - | | ATIS 7 ATIS 9 X X X X X X X X X X X X X | | | | | | | | | 1 | | | | | | | | | | | | | _^_ | Х | | | | | | | | | | | | H | | | | - | | ATIS 9 | ATIS 7 | | | | | | | | | | Х | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ATMS 1 | | | | Х | | | | | | Х | | | | | | | | | | | | | | | | | | | | , | | | | <u> </u> | | | | | | | ATMS 2 | | | | - | Х | - | | v | | - | | | | | | | | | Х | - | | | | Х | Х | | | | | Х | | Х | - | <u> </u> | H | - | $\vdash$ | | | | ATMS | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | - | $\vdash$ | | $\vdash$ | | - | | ATMS 6 | | | | | | | | | | L | | | | | | | | | | | | | | | | | | | | | | | | L | H | | | | | | ATMS 1 AT | | | | | | | Х | | | | | Х | | | | | Χ | | | | | Χ | | | | | | | | | | | | | | | | | | | ATMS 7 | | | | | | | | | . v | | | | _ | | | | | | | | | v | | | | | | | | | | | | <u> </u> | Щ | | Ш | | | | ATMS 8 | | | | | | | Х | | | - | | Х | | | | | Х | | | - | | X | X | X | | | | | | | | | | <del></del> | $\vdash$ | | $\vdash$ | | | | ATMS 10 ATMS 11 ATMS 12 ATMS 12 ATMS 13 ATMS 14 ATMS 15 ATMS 16 ATMS 17 ATMS 18 ATMS 19 AVS 1 AVS 2 AV X A | | | | | | | | Х | <u> </u> | | | | | | | | Х | | | | | | ^ | | | | | | | | | | | | H | | | | $\neg$ | | ATMS 12 | ATMS 9 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ATMS 12 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | ш | | | | | | ATMS 14 | | | | | | | v | | ~ | _ | v | | | | | | | | | - | | | | ~ | | | | | | | | | - | ₩ | H | | $\vdash$ | | | | ATMS 14 ATMS 16 ATMS 17 ATMS 18 ATMS 19 AVSS 1 AVSS 2 X AVSS 2 X AVSS 2 X AVSS 3 X AVSS 4 X X AVSS 6 X AVSS 6 X AVSS 7 X AVSS 7 X AVSS 9 X AVSS 9 X AVSS 9 X AVSS 10 X X X X X X X X X X X X X X X X X X X | | | | | | | _^_ | | ^ | | | | | | | | | | Х | | | | | ^ | | | | | | | | | | | M | | | | | | ATMS 16 | ATMS 14 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ATMS 18 | | | | | | | Х | | | | | Х | | | | | | | | | | | | Х | | | | | | | | | | <u> </u> | ш | | ш | | | | ATMS 19 AVSS 1 AVSS 2 X AVSS 2 X AVSS 3 X AVSS 4 X AVSS 5 X AVSS 5 X AVSS 6 X AVSS 7 AVSS 7 X AVSS 9 X AVSS 9 X AVSS 10 X X X X X X X X X X X X X | | | | | | | | | 1 | 1 | - | | | | | | | | | | | | | | | | | | | Y | | | | <del> </del> | $\vdash$ | | $\vdash$ | | - | | ATMS 19 | | | | | | | Х | | | | | | | | | | | | | | | | | Х | | | | | | ^ | | | | - | H | | | | - | | AVSS 2 | ATMS 19 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | AVSS 4 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | AVSS 4 | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | X | | | | | | | | | _ | $\vdash\vdash$ | | | | | | AVSS 6 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | H | | | | - | | AVSS 7 AVSS 8 X AVSS 9 X AVSS 10 AVSS 10 X X X X X X X X X X X X X X X X X X X | AVSS 5 | | | | Х | | | | | | | | | | | | | | Х | | | | | | Х | | | | | | | | | | | | | | | | AVSS 9 | | | | | | | | | | | | | | | | | | | | | | | | | Х | | | | | | | | | $\vdash$ | لـــا | | Ш | | _ | | AVSS 9 | | | | _ | X | _ | _ | | ₩ | ₩ | 1 | $\vdash$ | _ | | | | | _ | | _ | _ | | _ | _ | | | - | | $\vdash$ | | | | | ₩ | ₩ | _ | $\vdash\vdash$ | $\vdash$ | _ | | AVSS 10 | | | | <del> </del> | | <del> </del> | | | | | | | | | | | | | | | | | | | | | | | | | | | Н | | H | <del> </del> | $\vdash$ | | - | | EM1 | AVSS 10 | | | | Х | | | | | | | | | | | | | | | | | | | | Х | | | | | Χ | | Χ | | | | | | | | | EM2 | | | | | Χ | | Χ | _ | Щ | | | | | | | | L., | | | | | | L | | Х | | | | | Χ | X | Χ | | Щ. | لــــــــــــــــــــــــــــــــــــــ | | Ш | | | | EM3 | | _ | - | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | 1 | _ | $\vdash$ | <u> </u> | <u> </u> | <u> </u> | - | | _ | | | <u> </u> | | | <u> </u> | - | <u> </u> | H | | $\vdash$ | | _ | <u> </u> | <u> </u> | ₩ | H | <u> </u> | Н | $\vdash$ | _ | | CVO 1 CVO 2 CVO 3 CVO 4 CVO 5 CVO 6 CVO 7 CVO 8 CVO 9 CVO 10 AD 1 AD 2 CVO 1 CVO 2 CVO 1 CVO 2 CVO 1 CVO 2 CVO 3 CVO 4 CVO 5 CVO 6 CVO 7 CVO 8 CVO 9 CVO 10 | | | | _ | | _ | | X | | | | $\vdash$ | | | | | | | | Х | | | ۸ | | | | | | | | | | | <del> </del> | H | _ | $\vdash$ | | - | | CVO 2 X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X X <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>t</td> <td>1</td> <td></td> <td>H</td> <td></td> <td></td> <td></td> <td><math>\dashv</math></td> | | | | | | | | | | t | 1 | | | | | | | | | | | | | | | | | | | | | | | | H | | | | $\dashv$ | | CVO 4 CVO 5 CVO 6 CVO 7 CVO 9 CVO 9 CVO 10 AD 1 AD 2 X X X X X X X X X X X X X X X X X X | CVO 2 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | CVO 5 CVO 6 CVO 7 CVO 8 CVO 9 CVO 10 AD 1 AD 2 X X X X X X X X X X X X X X X X X X | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | X | X | X | X | | | CVO 6 CVO 7 CVO 8 CVO 9 CVO 10 AD 1 AD 2 X | | _ | | $\vdash$ | $\vdash$ | $\vdash$ | - | | $\vdash$ | $\vdash$ | 1 | $\vdash$ | $\vdash$ | - | - | | - | _ | $\vdash$ | $\vdash$ | - | | X | - | | - | Н | | H | - | _ | - | $\vdash$ | X | X | X | X | X | Χ_ | | CVO 7 CVO 8 CVO 9 CVO 10 AD 1 AD 2 X X X X X X X X X X X X X X X X X X | | | | | | | | | | | | Н | | | | | | | | | | | | | | | | | | | | | | Х | Н | | Х | Х | - | | CVO 9 CVO 10 X AD 1 AD 2 X X X | CVO 7 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Χ | Х | | Χ | Х | Х | | CVO 10 | CVO 8 | | | | | | | | lacksquare | $ldsymbol{oxed}$ | | oxdot | lacksquare | | | | | | | lacksquare | | | | | Х | | | | | Χ | | | lacksquare | Х | ш | Х | Х | Χ | _] | | AD 1 | | | | - | - | - | - | - | ₩ | ₩ | 1 | $\vdash$ | _ | | | | v | $\vdash$ | | _ | | | | - | - | - | | | | - | | | - | ₩ | ₩ | - | v | | | | AD 2 X | | | | | | | | | 1 | 1 | | $\vdash$ | _ | | | | ^ | _ | | | | | | | | | | | | | | | | $\vdash$ | Н | | ^ | | $\dashv$ | | | | | L | | | | | L | L | L | L | L | L | | | L | | | | | L | | Х | | L | | | | | | | | L | | H | | | | _ | | | | | | | | | | | | | | | | | | | | | | | | | | 60 | | | | | | | | | | | | | | | | ## 7.2 Appendix B – Cost Summary for Projects ## **Cost by Fiscal Year** | • | | | | | | Cost per FY | | | | |-------------------------|----|------------|--------------|--------------|-------------|-------------|--------------|-------------|--------------| | Project | То | tal Cost | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | TBD | | 511 Deployment | \$ | 500,000 | 200,000 | | 50,000 | | | | 250,000 | | ARTIMIS | \$ | 38,890,000 | 575,000 | 575,000 | 575,000 | 575,000 | 575,000 | 575,000 | 35,440,000 | | Commercial Vehicle | | | | | , | , | | , | | | Electronic Credentials | \$ | 1,025,000 | 512,500 | 512,500 | | | | | | | Commercial Vehicle | | | | | | | | | | | Electronic Screening | \$ | 1,350,000 | 1,050,000 | 300,000 | | | | | | | Cumberland Gap Tunnel | | | | | | | | | | | Enhancements | \$ | 6,800,000 | 3,450,000 | 3,350,000 | | | | | | | Detailed Reference | | | | | | | | | | | Marker Expansion | \$ | 718,750 | 25,000 | 25,000 | 50,000 | 309,375 | 309,375 | | | | Detour Route | | | | · | | | | | | | Development | \$ | 400,000 | | 100,000 | 50,000 | 150,000 | | 100,000 | | | Dynamic Message Sign | | | | | | | | | | | Deployment | \$ | 8,550,000 | 1,200,000 | 3,800,000 | 1,200,000 | 950,000 | 1,225,000 | 175,000 | | | I-75 Corridor Incident | | | | | | | | | | | Detection and Probe | | | | | | | | | | | Surveillance | \$ | 750,000 | | | | 750,000 | | | | | Informational Course on | | | | | | | | | | | ITS for Law Enforcement | | | | | | | | | | | Agencies | \$ | 75,000 | | | | | | | 75,000 | | Informational Kiosks | \$ | 35,250 | | | 23,500 | 11,750 | | | | | Lexington Traffic | | | | | | | | | | | management and | | | | | | | | | | | Traveler Information | | | | | | | | | | | Systems | \$ | 6,060,000 | 1,770,000 | 795,000 | 795,000 | 795,000 | 1,110,000 | 795,000 | | | Road Weather | | | | | | | | | | | Information System | | | | | | | | | | | Expansion | \$ | 384,000 | 144,000 | | | | | | 240,000 | | Rural Incident | | | | | | | | | | | Management Systems | | 1,681,000 | 235,690 | 172,414 | 652,207 | 336,207 | 284,483 | | | | Signal Coordination | \$ | 1,189,500 | 639,500 | 350,000 | 200,000 | | | | | | Statewide Road | | | | | | | | | | | Reporting System | \$ | 325,000 | 300,000 | 25,000 | | | | | | | Strategic Planning and | | | | | | | | | | | Implementation in Rural | 1 | | | | | | | | | | Kentucky | \$ | 560,000 | | 60,000 | | | | | 500,000 | | Transit System | | | | | | | | | | | Improvements | \$ | 3,750,000 | | | 3,750,000 | | | | | | TRIMARC | \$ | 6,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | | | Virtual Weigh Station | \$ | 195,000 | 195,000 | | | | | | | | Work Zone Safety | | | | | | | | | | | Systems | \$ | 500,000 | | 500,000 | | | | | | | Totals | \$ | 79,738,500 | \$11,296,690 | \$11,564,914 | \$8,345,707 | \$4,877,332 | \$ 4,503,858 | \$2,645,000 | \$36,505,000 | ## **Cost by District** | Γ | Cost per District | | | | | | | | | | | | | | |-------------------------|-------------------|--------------|---------|-------------|--------------|---------------|-----------|---------|-------------|-----------------------------------------|-------------|------------|-----------|--| | Project | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | TBD | | | 511 Deployment | 16,667 | 16,667 | 16,667 | 16,667 | 141,667 | 16,667 | 141,667 | 16,667 | 16,667 | 16,667 | 66,667 | 16,667 | | | | ARTIMIS | | | | | | 38,890,000 | | | | | | | | | | Commercial Vehicle | | | | | | , , | | | | | | | | | | Electronic Credentials | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | 85,417 | | | | Commercial Vehicle | , | , | , | · | , | , | , | , | Í | , | , | , | | | | Electronic Screening | 300,000 | 150,000 | | 150,000 | 300,000 | 150,000 | | | 300,000 | | | | | | | Cumberland Gap Tunnel | , | , | | , | | | | | | | | | | | | Enhancements | | | | | | | | | | | 6,800,000 | | | | | Detailed Reference | | | | | | | | | | | | | | | | Marker Expansion | 68,750 | 68,750 | 68,750 | 68,750 | 168,750 | | 68,750 | 68.750 | 68,750 | | 68,750 | | | | | Detour Route | , | , | , | , | , | | | | | | | | | | | Development | 8,333 | 8,333 | 58,333 | 8,333 | 158,333 | 108,333 | 8,333 | 8,333 | 8,333 | 8.333 | 8,333 | 8,333 | | | | Dynamic Message Sign | -, | -, | , | -,- | , | | | | -, | -, | | -, | | | | Deployment | 1,258,333 | 1,133,333 | 333,333 | 858,333 | 608,333 | 608,333 | 1,083,333 | 608,333 | 658,333 | 283,333 | 833,333 | 283,333 | | | | I-75 Corridor Incident | | , , | Í | · | , | , | , , | , | Í | , | | , | | | | Detection and Probe | | | | | | | | | | | | | | | | Surveillance | | | | | | 151.500 | 279.500 | 115.500 | | | 203.500 | | | | | Informational Course on | | | | | | , | | | | | | | | | | ITS for Law Enforcement | | | | | | | | | | | | | | | | Agencies | | | | | | | | | | | | | 75,000 | | | Informational Kiosks | | | | | 11,750 | | 11,750 | 11,750 | | | | | , | | | Lexington Traffic | | | | | , | | , | , | | | | | | | | management and | | | | | | | | | | | | | | | | Traveler Information | | | | | | | | | | | | | | | | Systems | | | | | | | 6.060.000 | | | | | | | | | Road Weather | | | | | | | -,, | | | | | | | | | Information System | | | | | | | | | | | | | | | | Expansion | 36,000 | 36,000 | 12,000 | 12,000 | 12,000 | | | 12,000 | | | 12.000 | 12,000 | 240.000 | | | Rural Incident | , | , , , , , , | , | , | , | | | , | | | , | , | -, | | | Management Systems | 86,207 | 166,724 | 617,724 | 51,724 | 34,483 | 51,724 | 551,724 | 34,483 | 34,483 | | 51,724 | | | | | Signal Coordination | , | 265,000 | 12,000 | 200,000 | 128,500 | 70,000 | 34,000 | | 380,000 | | 100,000 | | | | | Statewide Road | | 200,000 | ,500 | 200,000 | 0,500 | . 5,500 | 5 .,500 | | 333,300 | | .55,500 | | | | | Reporting System | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | 27,083 | | | | Strategic Planning and | ,,,,,, | ,,,,,, | ,,,,,, | ,,,,, | ,,,,, | ,,,,,, | ,,,,,, | ,,,,,,, | ,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,, | , | | | | Implementation in Rural | | | | | | | | | | | | | | | | Kentucky | | | 448,000 | 112,000 | | | | ] | | | | | | | | Transit System | | | | ,500 | | | | | | | | | | | | Improvements | | | | | 3.750.000 | | | | | | | | | | | TRIMARC | | | | | 6.000.000 | | | | | | | | | | | Virtual Weigh Station | | | | | 2,200,000 | | | | | | | | 195,000 | | | Work Zone Safety | | | | | | | | | | | | | | | | Systems | | | 100.000 | | 200.000 | | 200.000 | | | | | | | | | | \$1,886,790 | \$ 1.957.307 | | \$1,590,307 | \$11,626,316 | \$ 40.159.057 | | | \$1.579.066 | \$420.833 | \$8.256.807 | \$ 432.833 | \$510.000 | |